Data Release n 1993, there were 60,211 Federal estate tax returns (Form 706) filed for U.S. decedents with gross estates of at least \$600,000, the filing requirement in effect since 1987 [1,2]. This was an increase of 1.7 percent over the 59,176 returns filed in 1992. Returns filed in 1993 reported combined gross estates of almost \$104 billion, 4.9 percent more than 1992. In general, the growth in both the number of returns filed and the total value of assets reported was less than in previous years, due, in part, to the recession which began in mid-1990. Although this recession lasted only about 8 months, recovery was much slower than expected; the economy did not begin to pick up until the latter part of 1992 [3]. The largest component of total gross estate for returns filed in 1993 was investments in corporate stock, which made up over 31 percent of all assets. Over 77 percent of all returns filed reported some stock holdings. Of the \$32.6 billion invested in corporate stock, 25 percent, or \$8.2 billion, was invested in closely-held corporations. This stock is usually issued by small, family controlled corporations and is not listed or traded on a public stock exchange. Investments in real estate accounted for the second largest portion of total assets, making up nearly 21 percent of the total. The value of the decedents' personal residence accounted for about \$7.6 billion, or about 35.5 percent of the \$21.5 billion total invested in real estate. The rest consisted primarily of investment, commercial, and recreational properties. Federal estate tax returns filed in 1993 reported allowable deductions of over \$47.3 billion. Of this amount, about 69.3 percent, or \$32.8 billion, was attributable to the unlimited deduction for bequests to a surviving spouse. For the 32,705 returns reporting no tax liability, this deduction made up over 79 percent of the total allowable deductions. Contributions to charitable organizations accounted for another 15.4 percent of the deductions allowed against total gross estate. Overall, 18.5 percent of the returns reported a charitable bequest, slightly less than in previous years. The almost \$7.3 billion donated was just over 7.3 percent of the decedents' total net worth reported in 1993. After deductions, returns filed in 1993 reported combined "taxable estates" of over \$57 billion. In addition, these decedents had made a total of almost \$2 billion in taxable gifts to individuals during their lifetimes. These gifts were included in the "adjusted taxable estates" of This data release was written by Barry W. Johnson, an economist with the Foreign Special Projects Section, under the direction of Michael Alexander, Chief. Federal estate tax return filers [4]. Combined, these amounts generated a reported tax liability after credits of over \$10 billion. Tax law changes originally planned for 1987, which reduced the top estate tax rate to 50 percent, thereby eliminating the 53 and 55 percent brackets, went into effect on January 1, 1993. However, the Omnibus Budget Reconciliation Act of 1993, enacted in August 1993, restored the previous higher rates, retroactively. ## **Data Collection Changes for 1992 and 1993** Previous Statistics of Income (SOI) articles have reported on the phenomenal growth of investments in mutual funds included in the gross estates of Federal estate tax decedents. Each year, more and more people are able to take advantage of the wide range of personal investment opportunities made possible by the ever growing number of mutual funds offered by investment companies, banks, insurance companies, and others. SOI has always classified mutual funds according to the fund's primary investment objective. For example, funds which invest primarily in tax-free bonds issued by State and local Governments were grouped with direct investments in those types of bonds, and so on. In the past, mutual funds with mixed objectives, for example, those made up of investments in both stocks and bonds, were generally grouped with investments in corporate stock; the relative small value of investments in such funds had little effect on the overall statistics. However, the dramatic increase in the number and size of investments in mutual funds led to the addition of two new asset categories beginning with data collected from returns filed in 1992. These are "mixed bond funds," which consist of investments in funds made up of several different types of bonds (Federal, State, local, and corporate) and "mixed mutual funds," which are primarily funds which invest in both stocks and bonds, as well as in other investment securities. Please note that money market mutual funds, because of the liquidity of these investments, are included with "cash" in Tables 1 and 2. A second change reflects the increase in recent years of real estate investments through partnerships. In the past, all investments in partnerships were grouped together with investments in other non-corporate businesses for the statistics. Real estate partnerships are formed primarily for the purpose of developing or holding real estate. There is little to distinguish between such partnerships and other investment real estate owned outright by a decedent. On the other hand, they are different from partnerships which represent going concerns, such as construction companies, law firms, or accounting businesses. Therefore, a separate classification for real estate partnerships was added in 1993; they are grouped with "other real estate" in the tables which follow. #### **Data Sources and Limitations** The data presented in this release are estimates based on samples of Federal estate tax returns filed in 1992 and 1993. These samples were limited to returns filed for decedents who were U.S. citizens or resident aliens, with total gross estates of at least \$600,000 [5]. The samples are designed to cover returns filed over a 3 year period, focusing on a particular year of death, in this case 1992. This design allows detailed study of the economy during a particular year, as well as annual revenue estimates. The sample for the 1992 filing year included 7,540 returns out of a total population of 59,176. In 1993, 12,461 returns were sampled out of a total of 60,211. Estate tax returns were statistically sampled while the returns were being processed for administrative purposes, but before audit examination. Thus, returns were selected on a flow basis, using a stratified random probability sampling method, whereby the sample rates were preset based on the desired sample size and an estimate of the population. The design had three stratification variables: year of death, age at death, and size of total gross estate. For the 1992 and 1993 filing years, the year of death variable was separated into two categories: 1992 year of death and non-1992 year of death. Age was disaggregated into five categories: under 40, 40 under 50, 50 under 65, 65 under 75, and 75 and older (including age unknown). Total gross estate was limited to five categories: \$600,000 under \$1 million, \$1 million under \$2 million. \$2 million under \$5 million, \$5 million under \$10 million, and \$10 million or more. Sampling rates ranged from 7 to 100 percent; over half of the strata were selected at the 100 percent rate. ## **Explanation of Selected Terms** Brief definitions of some of the terms used in the tables are provided below: Adjusted Taxable Estate.—Adjusted taxable estate was equal to the sum of "taxable estate" and "adjusted taxable gifts." Adjusted Taxable Gifts.—Gifts made by a decedent during his or her lifetime were not generally included in the gross estate. Instead, they were added to the "taxable estate", creating the "adjusted taxable estate" for the purpose of determining the "estate tax before credits" (see [4]). Allowable Unified Credit.—This was equal to the "unified credit" less a reduction for the tax exemption allowed against pre-1977 gifts. This reduction was limited to \$6,000. Bequests to Surviving Spouse.—This was equal to the value of property interests passed from the decedent to the surviving spouse and taken as a deduction from the "total gross estate." Estate Tax After Credits.—This was the tax liability of the estate remaining after subtraction of credits for State death taxes, foreign death taxes, taxes on prior transfers, and Federal gift taxes previously paid. In addition, a "unified credit," graduated according to the year of death, was allowed (see also "unified credit"). Estate Tax Before Credits.—This was the tax obtained by applying the graduated estate tax rates to the "adjusted taxable estate" reduced by the amount of "Federal gift taxes previously paid" on gifts made after 1976. Federal Gift Taxes Previously Paid.—Taxes paid on gifts made after 1976 are subtracted from the estate tax before the credits are applied (see "estate tax before credits"). A separate credit was allowed against the estate tax for the Federal gift tax paid on a gift made by a decedent before 1977. Net Worth.—Net worth was equal to the "total gross estate" less mortgages and other debts. Nontaxable Returns.—Nontaxable returns were those with no estate tax liability after credits. Other Tax Credits.—This is the sum of all tax credits—for State estate, inheritance, or legacy taxes; foreign death taxes; Federal gift taxes; and taxes on prior transfers taken as a deduction against the "estate tax before credits." Tax on Prior Transfers.—A tax credit was allowed for Federal estate tax paid on property received by the decedent or the estate from a transferor who died within 10 years before, or 2 years after, the decedent. The credit was intended to lessen the burden of double taxation between successive estates whose owners had died within a short period of time. Depending on the time that elapsed between the deaths, a credit was allowed for all or part of the Federal estate tax paid by the transferor's estate with respect to the transfer.
Taxable Estate.—This is equal to the value of the "total gross estate" less deductions for the following: funeral and administrative expenses; casualty and theft losses; debts, mortgages, losses and other claims against the estate, including pledges to charitable organizations; bequests to the surviving spouse; and the "employee stock ownership plan" (ESOP) deduction (included in the statistics for "other expenses and losses"). Taxable Returns.—Taxable returns were those with an amount of "estate tax after credits." Total Gross Estate.—An estate tax return was required in the case of every decedent whose gross estate at the time of death exceeded the legal filing requirement in effect for the year of death. For estate tax purposes, the gross estate included all property or interest in property before reduction by debts (except policy loans against insurance) and mortgages, or administrative expenses. Included in the gross estate were such items as real estate, tangible and intangible personal property, certain lifetime gifts made by the decedent, property in which the decedent had a general power of appointment, the decedent's interest in annuities receivable by the surviving beneficiary, the decedent's share in community property, life insurance proceeds (even though payable to beneficiaries other than the estate), dower or courtesy of the surviving spouse (inherited property) and, with certain exceptions, joint estates with right of survivorship and tenancies by the entirety. Estate tax laws provide for valuing all assets at their value on the day of the decedent's death, or on a date 6 months after death (alternate valuation) if there had been a significant decline in the value of any assets following the decedent's death. The data presented in this release are those values reported for the purposes of calculating the tax liability and may, therefore, be valued on either date. Total Transfer Taxes.—This is the total of the "estate tax after credits," generation skipping transfer tax, and tax on excess retirement accumulations (section 4980A(d) of the Internal Revenue Code). Unified Credit.—The unified credit, so called because it is used for both estate and gift tax purposes, is applied as a dollar-for-dollar reduction of the estate tax. (The unified credit represents the amount of tax on that part of gross estate which is below the filing requirement.) The credit must be used to offset gift taxes on lifetime transfers made after 1976. However, to the extent it is so used, the amount of credit available at death is reduced. ### **Notes and References** - [1] A Federal estate tax return must be filed within 9 months of the decedent's death unless a 6 month extension is granted. Because of this, returns filed in 1993 were primarily for decedents who died in 1992 and late 1991. Likewise, returns filed in 1992 were primarily for decedents who died in 1991 and late 1990. - [2] This data release presents basic data for Federal estate tax returns filed in 1992 and 1993, with a focus on the more recent data. Data for returns filed in 1994 should be available sometime in the fall of 1995. A future article will include basic data for 1994 with a focus on returns filed over the 3-year period 1992-1994, focusing on 1992 decedents. - [3] Economic Report of the President, Washington, DC, 1993, p 3. - [4] Tax law changes which went into effect in 1982 unified the tax rates and credits which applied to all transfers of property, whether made during life or after death. Therefore, all taxable gifts (those exceeding the annual exclusion at the time the gift was given) made on or after January 1, 1982, are eventually reported on the Form 706. This assures that the transfers are taxed at the highest marginal tax rate, eliminating any tax benefit due solely to the timing of the transfer. A credit is given for any gift taxes that were paid at the time the gift was given. - [5] For information on the estates of nonresident aliens, see Ferguson, Christine, "Nonresident Alien Estates, 1990," *Statistics of Income Bulletin*, Summer 1993, Volume 13, Number 1, pp. 77-80. Table 1.--Estate Tax Returns Filed in 1992: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax After Tax Credits, by Tax Status and Size of Gross Estate [All figures are estimates based on samples – money amounts are in thousands of dollars] | • | | • | | | | Gross estate by | type of property | | |----------------------------------|---------------------|-----------------|--------|------------|----------|-----------------|------------------|------------| | Tax status, size of gross estate | Number of returns · | Gross
estate | Net | worth | Personal | residence | Other re | eal estate | | | | | Number | Amount | Number | Amount | Number | Amount | | | (1) | · (2) | (3) | (4) | (5) | (6) | (7) | (8) | | All returns, total | 59,176 | 98,850,462 | 59,106 | 94,702,738 | 33,793 | 7,130,902 | 34,618 | 13,670,391 | | \$600,000 under \$1,000,000 | 31,374 | 24,117,000 | 31,374 | 23,420,669 | 16,646 | 2.455.534 | 17.351 | 3,775,030 | | \$1,000,000 under \$2,500,000 | 21,232 | 31,231,883 | 21,170 | 29,840,403 | 12,908 | 2,831,314 | 12.769 | 4,785,901 | | \$2,500,000 under \$5,000,000 | 4,310 | 14,708,242 | 4,306 | 14,025,623 | 2,719 | 929,786 | 2,863 | 2,136,506 | | \$5,000,000 under \$10,000,000 | 1,474 | 9,850,266 | 1,472 | 9,330,740 | 998 | 429,916 | 1,034 | 1,209,976 | | \$10,000,000 under \$20,000,000 | 531 | 7,291,498 | 531 | 6,899,938 | 350 | 251,162 | 397 | 920.546 | | \$20,000,000 or more | 255 | 11,651,573 | 255 | 11,185,365 | 173 | 233,189 | 204 | · 842,431 | | Taxable returns, total | 27,187 | 58,715,651 | 27,187 | 54,820,272 | 13,940 | 3,395,332 | 14,986 | 6,505,927 | | \$600,000 under \$1,000,000 | 11,825 | 9,628,526 | 11,825 | 9,482,853 | 5,420 | 811,022 | 6.170 | 1,421,448 | | \$1,000,000 under \$2,500,000 | 11,263 | 16,562,995 | 11,263 | 16,024,297 | 6,015 | 1,437,413 | 6,174 | 2,261,408 | | \$2,500,000 under \$5,000,000 | 2,576 | 8,779,603 | 2,576 | 8,432,868 | 1,509 | 548,849 | 1,580 | 1,129,558 | | \$5,000,000 under \$10,000,000 | 928 | 6,250,292 | 928 | 5,981,873 | 610 | 258,343 | 614 | 615,299 | | \$10,000,000 under \$20,000,000 | 386 | 5,374,310 | 386 | 5,157,510 | 244 | 163,880 | 279 | 507,926 | | \$20,000,000 or more | 209 | 10,119,925 | 209 | 9,740,871 | 141 | 175,825 | 169 | 570,288 | | Nontaxable returns, total | 31,989 | 42,134,811 | 31,919 | 39,882,466 | 19,853 | 3,735,570 | 19,632 | 7,164,464 | | \$600,000 under \$1,000,000 | 19,549 | 14,488,473 | 19,549 | 13,937,816 | 11.225 | 1.644.512 | 11,181 | 2,353,582 | | \$1,000,000 under \$2,500,000 | 9,969 | 14,668,887 | 9,907 | 13,816,105 | 6.893 | 1,393,900 | 6,595 | 2,524,493 | | \$2,500,000 under \$5,000,000 | 1,734 | 5,928,639 | 1,730 | 5,592,755 | 1,209 | 380,938 | 1,283 | 1,006,948 | | \$5,000,000 under \$10,000,000 | 545 | 3,599,975 | 543 | 3,348,867 | 388 | 171,573 | 420 | 594,677 | | \$10,000,000 under \$20,000,000 | 145 | 1,917,188 | 145 | 1,742,429 | 105 | 87,283 | 119 | 412,620 | | \$20,000,000 or more | ·` 46 | 1,531,649 | 46 | 1,444,494 | | 57,364 | 35 | 272,144 | | | | | Gre | oss estate by types | of propertycon | tinued | | | |----------------------------------|---------------------------------------|-----------|----------|---------------------|----------------|------------------------|------------|-------------| | Tax status, size of gross estate | Stock in closely-held
corporations | | Other co | porate stock | | cal Government
onds | Federal sa | vings bonds | | · . | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | All returns, total | 7,504 | 6,101,496 | 45,810 | 22,295,868 | 32,220 | 11,908,260 | 8,694 | 452,678 | | \$600,000 under \$1,000,000 | 2,251 | 476,744 | 23,110 | 3.978.617 | 14.966 | 2,256,899 | 4,767 | 202,908 | | \$1,000,000 under \$2,500,000 | 3,267 | 1,176,048 | 17,009 | 6,374,175 | 12,627 | 3,716,098 | 3,209 | 186,708 | | \$2,500,000 under \$5,000,000 | 1,176 | 1,029,914 | 3,663 | 3,528,818 | 2,982 | 2,162,903 | 486 | 41.871 | | \$5,000,000 under \$10,000,000 | 490 | 876,240 | 1,300 | 2,547,602 | 1,050 | 1,404,427 | 159 | 17,622 | | \$10,000,000 under \$20,000,000 | 211 | 735,430 | 487 | 2,170,215 | 398 | 968,784 | 49 | 2,402 | | \$20,000,000 or more | 109 | 1,807,119 | 241 | 3,696,441 | 197 | 1,399,149 | 24 | 1,166 | | Taxable returns, total | 2,780 | 3,474,099 | 22,050 | 15,375,880 | 16,146 | 7,774,295 | 4,163 | 261,683 | | \$600,000 under \$1,000,000 | 465 | 77,691 | 9,099 | 1,948,973 | 5.833 | 1,003,827 | 1,797 | 79.385 | | \$1,000,000 under \$2,500,000 | 1,275 | 451,895 | 9,339 | 4,028,819 | 7,261 | 2,268,636 | 1,876 | 132,344 | | \$2,500,000 under \$5,000,000 | 573 | 516,918 | 2,219 | 2,424,110 | 1,882 | 1,453,936 | 318 | 33,347 | | \$5,000,000 under \$10,000,000 | 250 | 400,222 | 836 | 1,790,707 | 697 | 1,058,742 | 111 | 13,486 | | \$10,000,000 under \$20,000,000 | 136 | 479,914 | 356 | 1,805,326 | 306 | 773,695 | 37 | 1,955 | | \$20,000,000 or more | 81 | 1,547,459 | 200 | 3,377,945 | 167 | 1,215,458 | 23 | 1,166 | | Nontaxable returns, total | 4,724 | 2,627,397 | 23,761 | 6,919,988 | 16,074 | 4,133,965 | 4,530 | 190,995 | | \$600,000 under \$1,000,000 | 1,786 | 399,054 | 14.011 | 2.029.644 | 9,133 | 1,253,072 | 2,969 | 123,523 | | \$1,000,000 under \$2,500,000 | 1,992 | 724,153 | 7,670 | 2,345,356 | 5,365 | 1,447,462 | 1,333 | 54,365 | | \$2,500,000 under \$5,000,000 | 603 | 512,996 | 1,444 | 1,104,708 | 1,101 | 708,967 | 168 | 8,524. | | \$5,000,000 under \$10,000,000 | 240 | 476,018 | 464 | 756,895 | 353 | 345,685 | 47 | 4,136 | | \$10,000,000 under \$20,000,000 | 75 | 255,516 | 131 | 364,889 | 92 | 195.089 | **13 | **447 | | \$20,000,000 or more | 28 | 259,659 | 41 | 318,496 | 30 | 183,690 | ** | ** | | | | I . | 1 | 1 | ı | 1 | | Ī | Table 1.--Estate Tax Returns Filed in 1992: Gross Estate by Type of Property, Deductions, Taxable Estate,
Estate Tax After Tax Credits, by Tax Status and Size of Gross Estate--Continued [All figures are estimates based on samples - money amounts are in thousands of dollars] | Į | | Gross estate by types of propertycontinued | | | | | | | | |-------------------------------------|-----------------------------------|--|--------|-------------|----------|-----------|--------------------|---------|--| | Tax status, size of
gross estate | Other Federal
Government bonds | | | and foreign | Mixed bo | ond funds | Mixed mutual funds | | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | | | All returns, total | 18,715 | 4,263,348 | 15,560 | 890,185 | 2,265 | 157,526 | 11,102 | 987,739 | | | \$600,000 under \$1,000,000 | 9,208 | 973,102 | 7,870 | 318,048 | 1,113 | 51,356 | 5,528 | 333,379 | | | \$1,000,000 under \$2,500,000 | 7,038 | 1,243,798 | 5,544 | 214,701 | 861 | 71,536 | 4,349 | 333,513 | | | \$2,500,000 under \$5,000,000 | 1,446 | 503,331 | 1,366 | 97,075 | 196 | 17,556 | 761 | 114,892 | | | \$5,000,000 under \$10,000,000 | 617 | 467,970 | 485 | 109,183 | 65 | 4,919 | 316 | 94,942 | | | \$10,000,000 under \$20,000,000 | 269 | 374,562 | 194 | 53,930 | 21 | 4,832 | 103 | 58,182 | | | \$20,000,000 or more | 138 | 700,587 | 102 | 97,248 | 8 | 7,326 | 45 | 52,831 | | | Taxable returns, total | 9,449 | 2,826,705 | 8,235 | 535,931 | 1,100 | 108,033 | 5,026 | 583,831 | | | \$600,000 under \$1,000,000 | 3,544 | 408,804 | 3,587 | 137,008 | 422 | 20,703 | 1,919 | 150,787 | | | \$1,000,000 under \$2,500,000 | 4,254 | 798,137 | 3,294 | 141,012 | 501 | 63,186 | 2,374 | 192,697 | | | \$2,500,000 under \$5,000,000 | 908 | 334,487 | 823 | 58,947 | 116 | 10,727 | 412 | 71,577 | | | \$5,000,000 under \$10,000,000 | 407 | 346,652 | 303 | 78,749 | 39 | 4,231 | 202 | 69,556 | | | \$10,000,000 under \$20,000,000 | 215 | 313,304 | 148 | 42,379 | 16 | 4,109 | 80 | 47,749 | | | \$20,000,000 or more | 121 | 625,322 | 79 | 77,836 | 6 | 5,078 | 38 | 51,465 | | | Nontaxable returns, total | 9,266 | 1,436,643 | 7,325 | 354,253 | 1,165 | 49,493 | 6,077 | 403,909 | | | \$600,000 under \$1,000,000 | 5,664 | 564,297 | 4,282 | 181,039 | 692 | 30,653 | 3,609 | 182,593 | | | 51,000,000 under \$2,500,000 | 2,784 | 445,661 | 2,250 | 73,690 | 360 | 8,350 | 1,975 | 140,816 | | | 2,500,000 under \$5,000,000 | 538 | 168,844 | 543 | 38,128 | 80 | 6,829 | 349 | 43,315 | | | 5,000,000 under \$10,000,000 | 210 | 121,318 | 182 | 30,434 | 27 | 688 | 114 | 25,385 | | | 10,000,000 under \$20,000,000 | 53 | 61,258 | 46 | 11,551 | **7 | **2973 | 22 | 10,434 | | | 20,000,000 or more | 17 | 75,265 | 22 | 19,412 | ** | ** | 7 | 1,366 | | | | | | Gross estate by types of propertycontinued | | | | | | | | |----------------------------------|--------|------------|--|---------|----------------------------------|---------|---|-----------|--|--| | Tax status, size of gross estate | Cash | | Farm | assets | Interest in limited partnerships | | Interest in other noncorporate businesses | | | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | | (25) | (26) | (27) | (28) | (29) | (30) | (31) | (32) | | | | All returns, total | 58,376 | 12,770,991 | 3,949 | 382,236 | 7,503 | 954,683 | 9,720 | 2,324,102 | | | | \$600,000 under \$1,000,000 | 30.950 | 5,131,140 | 2,182 | 97.397 | 2.625 | 96.496 | 3,373 | 229,222 | | | | \$1,000,000 under \$2,500,000 | 20,928 | 4,226,829 | 1,354 | 138,930 | 3,151 | 180,414 | 4,211 | 629,843 | | | | \$2,500,000 under \$5,000,000 | 4,251 | 1,485,289 | 254 | 61,791 | 942 | 114,030 | 1,227 | 324,976 | | | | \$5,000,000 under \$10,000,000 | 1,466 | 834,989 | 91 | 63,140 | 482 | 192,527 | 550 | 411,701 | | | | \$10,000,000 under \$20,000,000 | 527 | 536,439 | 42 | 5,049 | 201 | 152,264 | 242 | 290,726 | | | | \$20,000,000 or more | 254 | 556,305 | 26 | 15,929 | 103 | 218,951 | 117 | 437,634 | | | | Taxable returns, total | 26,944 | 7,680,837 | 1,813 | 154,103 | 3,132 | 522,422 | 3,776 | 1,041,796 | | | | \$600,000 under \$1,000,000 | 11,685 | 2,431,027 | 839 | 26,443 | 798 | 45,253 | 1,045 | 30,133 | | | | \$1,000,000 under \$2,500,000 | 11,195 | 2,710,555 | 700 | 47,638 | 1,389 | 65,175 | 1,547 | 167,432 | | | | \$2,500,000 under \$5,000,000 | 2,548 | 999,262 | 160 | 29,062 | 465 | 48,865 | 622 | 135,630 | | | | \$5,000,000 under \$10,000,000 | 925 | 620,693 | 61 | 31,957 | 265 | 87,504 | 300 | 190,580 | | | | \$10,000,000 under \$20,000,000 | 383 | 413,772 | 29 | 3,703 | 136 | 103,445 | 165 | 190,337 | | | | \$20,000,000 or more | 208 | 505,529 | 23 | 15,299 | 79 | 172,180 | 98 | 327,684 | | | | Nontaxable returns, total | 31,432 | 5,090,154 | 2,137 | 228,133 | 4,371 | 432,260 | 5,944 | 1,282,306 | | | | \$600,000 under \$1,000,000 | 19,265 | 2,700,113 | 1,343 | 70,954 | 1,827 | 51,243 | 2,328 | 199,089 | | | | \$1,000,000 under \$2,500,000 | 9,732 | 1,516,275 | 654 | 91,291 | 1,762 | 115,239 | 2,665 | 462,411 | | | | \$2,500,000 under \$5,000,000 | 1,703 | 486,027 | 93 | 32,730 | 478 | 65,165 | 605 | 189,346 | | | | 55,000,000 under \$10,000,000 | 541 | 214,297 | 30 | 31,182 | 217 | 105,023 | 250 | 221,121 | | | | \$10,000,000 under \$20,000,000 | 144 | 122,667 | 13 | 1,345 | 65 | 48,819 | 77 | 100,389 | | | | \$20,000,000 or more | 46 | 50,776 | 3 | 630 | 23 | 46,772 | 19 | 109,949 | | | Table 1.-Estate Tax Returns Filed in 1992: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax After Tax Credits, by Tax Status and Size of Gross Estate--Continued [All figures are estimates based on samples – money amounts are in thousands of dollars] | Tax status, size of gross estate All returns, total | Number (33) 32,731 16,900 12,158 2,371 870 290 142 12,549 5,307 5,291 1,172 | (34) 3,468,342 1,142,299 1,446,146 494,589 242,372 95,519 47,417 957,338 220,042 372,732 172,652 109,851 39,214 42,847 2,511,005 922,257 1,073,414 321,937 132,521 56,306 | Number (35) 17,607 7,992 6,641 1,809 711 286 167 8,301 3,025 3,456 1,041 429 213 137 9,306 4,968 3,185 768 | Amount (36) 2,613,526 642,182 820,268 430,113 260,001 171,144 289,818 1,406,824 264,786 390,201 230,141 145,898 115,797 260,001 1,206,702 377,396 430,067 199,972 | Number (37) 22,738 11,484 8,715 1,708 571 190 89 7,614 3,185 3,225 714 301 120 70 15,123 8,279 | 4,095,263 1,262,077 1,730,715 640,522 242,318 139,293 80,338 1,259,860 323,580 446,845 226,336 115,518 77,760 69,820 2,835,403 938,497 | Number (39) 53,334 27,447 19,611 4,086 1,422 518 248 24,615 10,093 10,577 2,459 902 379 205 28,718 | Amount (40) 4,382,946 694,578 1,124,952 594,282 440,422 361,018 1,167,694 2,850,759 227,614 586,871 355,201 312,303 290,046 —1,078,723 1,532,187 | |---|--|---|---|---|--|---|--|--| | All returns, total | (33) 32,731 16,900 12,158 2,371 870 290 142 12,549 5,307 5,291 1,172 471 190 118 20,182 11,593 6,866 1,199 399 100 | (34) 3,468,342 1,142,299 1,446,148 494,589 242,372 95,519 47,417 957,338 220,042 372,732 172,652 109,851 39,214 42,847 2,511,005 922,257 1,073,414 321,937 132,521 | (35) 17,607 7,992 6,641 1,809 711 286 167 8,301 3,025 3,456 1,041 429 213 137 9,306 4,968 3,185 768 | (36) 2,613,526 642,182 820,268 430,113 260,001 171,144 289,818 1,406,824 264,786 390,201 230,141 145,898 115,797 260,001 1,206,702 377,396 430,067 | (37) 22,738 11,484 8,715 1,708 571 190 89 7,614 3,185 3,225 714 301 120 70 15,123 8,279 | (38) 4,095,263 1,262,077 1,730,715 640,522 242,318 139,293 80,338 1,259,860 323,580 446,845 226,336 115,518 77,760 69,820 2,835,403 | (39) 53,334 27,447 19,611 4,086 1,422 518 248 24,615 10,093 10,577 2,459 902 379 205 28,718 | (40) 4,382,946 694,578 1,124,952 594,282 440,422 361,018 1,167,694 2,850,759 227,614 586,871 355,201 312,303 290,046 –1,078,723 | | \$600,000 under \$1,000,000 \$1,000,000 under \$2,500,000 \$2,500,000 under \$5,000,000 \$10,000,000 under \$20,000,000 \$10,000,000 under \$20,000,000 \$20,000,000 under \$20,000,000 \$20,000,000
under \$1,000,000 \$1,000,000 under \$1,000,000 \$2,500,000 under \$5,000,000 \$5,000,000 under \$2,000,000 \$5,000,000 under \$20,000,000 \$610,000,000 under \$20,000,000 \$510,000,000 under \$20,000,000 \$2,500,000 under \$2,500,000 \$2,500,000 under \$2,500,000 \$2,500,000 under \$2,500,000 \$2,500,000 under \$2,500,000 \$2,500,000 under \$2,500,000 \$3,000,000 under \$2,000,000 \$4,000,000 under \$2,000,000 \$5,000,000 under \$2,000,000 \$5,000,000 under \$2,000,000 \$1,000,000 under \$2,000,000 \$1,000,000 under \$2,000,000 \$1,000,000 under \$2,000,000 | 32,731 16,900 12,158 2,371 870 290 142 12,549 5,307 5,291 1,172 471 190 118 20,182 11,593 6,866 1,199 399 100 | 3,468,342 1,142,299 1,446,146 494,589 242,372 95,519 47,417 957,338 220,042 372,732 172,652 109,851 39,214 42,847 2,511,005 922,257 1,073,414 321,937 132,521 | 17,607 7,992 6,641 1,809 711 286 167 8,301 3,025 3,456 1,041 429 213 137 9,306 4,968 3,185 768 | 2,613,526
642,182
820,268
430,113
260,001
171,144
289,818
1,406,824
264,786
390,201
230,141
145,898
115,797
260,001
1,206,702
377,396
430,067 | 22,738 11,484 8,715 1,708 571 190 89 7,614 3,185 3,225 714 301 120 70 15,123 8,279 | 4,095,263 1,262,077 1,730,715 640,522 242,318 139,293 80,338 1,259,860 323,580 446,845 226,336 115,518 77,760 69,820 2,835,403 | 53,334 27,447 19,611 4,086 1,422 518 248 24,615 10,093 10,577 2,459 902 379 205 28,718 | 4,382,946 694,578 1,124,952 594,282 440,422 361,018 1,167,694 2,850,759 227,614 586,871 355,201 312,303 290,046 –1,078,723 | | 800,000 under \$1,000,000 | 16,900 12,158 2,371 870 290 142 12,549 5,307 5,291 1,172 471 190 118 20,182 11,593 6,866 1,199 399 100 | 1,142,299 1,446,146 494,589 242,372 95,519 47,417 957,338 220,042 372,732 172,652 109,851 39,214 42,847 2,511,005 922,257 1,073,414 321,937 132,521 | 7,992
6,641
1,809
711
286
167
8,301
3,025
3,456
1,041
429
213
137
9,306
4,968
3,185
768 | 642,182
820,268
430,113
260,001
171,144
289,818
1,406,824
264,786
390,201
230,141
145,898
115,797
260,001
1,206,702
377,396
430,067 | 11,484
8,715
1,708
571
190
89
7,614
3,185
3,225
714
301
120
70
15,123
8,279 | 1,262,077
1,730,715
640,522
242,318
139,293
80,338
1,259,860
323,580
446,845
226,336
115,518
77,760
69,820
2,835,403 | 27,447 19,611 4,086 1,422 518 248 24,615 10,093 10,577 2,459 902 379 205 28,718 | 694,578
1,124,952
594,282
440,422
361,018
1,167,694
2,850,759
227,614
586,871
355,201
312,303
290,046
_1,078,723 | | 1,000,000 under \$2,500,000 | 12,158 2,371 870 290 142 12,549 5,307 5,291 1,172 471 190 —118 20,182 11,593 6,866 1,199 399 _100 | 1,446,148
494,589
242,372
95,519
47,417
957,338
220,042
372,732
172,652
109,851
39,214
42,847
2,511,005
922,257
1,073,414
321,937
132,521 | 6,641
1,809
711
286
167
8,301
3,025
3,456
1,041
429
213
137
9,306
4,968
3,185
768 | 820,268 430,113 260,001 171,144 289,818 1,406,824 264,786 390,201 230,141 145,898 115,797 —260,001 1,206,702 377,396 430,067 | 8,715
1,708
571
190
89
7,614
3,185
3,225
714
301
120
70
15,123
8,279 | 1,730,715
640,522
242,318
139,293
80,338
1,259,860
323,580
446,845
226,336
115,518
77,760
69,820
2,835,403 | 19,611
4,086
1,422
518
248
24,615
10,093
10,577
2,459
902
379
205
28,718 | 1,124,952
594,282
440,422
361,018
1,167,694
2,850,759
227,614
586,871
355,201
312,303
290,046
–1,078,723 | | 1,000,000 under \$2,500,000 | 12,158 2,371 870 290 142 12,549 5,307 5,291 1,172 471 190 —118 20,182 11,593 6,866 1,199 399 _100 | 1,446,148
494,589
242,372
95,519
47,417
957,338
220,042
372,732
172,652
109,851
39,214
42,847
2,511,005
922,257
1,073,414
321,937
132,521 | 1,809 711 286 167 8,301 3,025 3,456 1,041 429 213 137 9,306 4,968 3,185 768 | 430,113
260,001
171,144
289,818
1,408,824
264,786
390,201
230,141
145,898
115,797
—260,001
1,206,702
377,396
430,067 | 1,708
571
190
89
7,614
3,185
3,225
714
301
120
70
15,123
8,279 | 640,522
242,318
139,293
80,338
1,259,860
323,580
446,845
226,336
115,518
77,760
69,820
2,835,403 | 4,086
1,422
518
248
24,615
10,093
10,577
2,459
902
379
205
28,718 | 594,282
440,422
361,018
1,167,694
2,850,759
227,614
586,871
355,201
312,303
290,046
_1,078,723 | | 2,500,000 under \$5,000,000 | 2,371
870
290
142
12,549
5,307
5,291
1,172
471
190
118
20,182
11,593
6,866
1,199
399
100 | 494,589 242,372 95,519 47,417 957,338 220,042 372,732 172,652 109,851 39,214 42,847 2,511,005 922,257 1,073,414 321,937 132,521 | 711
286
167
8,301
3,025
3,456
1,041
429
213
137
9,306
4,968
3,185
768 | 260,001
171,144
289,818
1,406,824
264,786
390,201
230,141
145,898
115,797
260,001
1,206,702
377,396
430,067 | 571
190
89
7,614
3,185
3,225
714
301
120
70
15,123
8,279 | 242,318
139,293
80,338
1,259,860
323,580
446,845
226,336
115,518
77,760
69,820
2,835,403 | 1,422
518
248
24,615
10,093
10,577
2,459
902
379
205
28,718 | 440,422
361,018
1,167,694
2,850,759
227,614
586,871
355,201
312,303
290,046
_1,078,723 | | 5,000,000 under \$10,000,000 | 870
290
142
12,549
5,307
5,291
1,172
471
190
118
20,182
11,593
6,866
1,199
399 | 242,372
95,519
47,417
957,338
220,042
372,732
172,652
109,851
39,214
42,847
2,511,005
922,257
1,073,414
321,937
132,521 | 286
167
8,301
3,025
3,456
1,041
429
213
137
9,306
4,968
3,185
768 | 171,144
289,818
1,406,824
264,786
390,201
230,141
145,898
115,797
260,001
1,206,702
377,396
430,067 | 190
89
7,614
3,185
3,225
714
301
120
70
15,123
8,279 | 139,293
80,338
1,259,860
323,580
446,845
226,336
115,518
77,760
69,820
2,835,403 | 518
248
24,615
10,093
10,577
2,459
902
379
205
28,718 | 361,018
1,167,694
2,850,759
227,614
586,871
355,201
312,303
290,046
_1,078,723 | | 10,000,000 under \$20,000,000 | 142 12,549 5,307 5,291 1,172 471 190 118 20,182 11,593 6,866 1,199 399 100 | 47,417
957,338
220,042
372,732
172,652
109,851
39,214
42,847
2,511,005
922,257
1,073,414
321,937
132,521 | 167 8,301 3,025 3,456 1,041 429 213 137 9,306 4,968 3,185 768 | 289,818 1,406,824 264,786 390,201 230,141 145,898 115,797 260,001 1,206,702 377,396 430,067 | 89 7,614 3,185 3,225 714 301 120 70 15,123 8,279 | 80,338
1,259,860
323,580
446,845
226,336
115,518
77,760
69,820
2,835,403 | 248 24,615 10,093 10,577 2,459 902 379 205 28,718 | 1,167,694 2,850,759 227,614 586,871 355,201 312,303 290,046 —1,078,723 | | Taxable returns, total | 12,549 5,307 5,291 1,172 471 190 118 20,182 11,593 6,866 1,199 399 100 | 957,338
220,042
372,732
172,652
109,851
39,214
42,847
2,511,005
922,257
1,073,414
321,937
132,521 | 8,301
3,025
3,456
1,041
429
213
137
9,306
4,968
3,185
768 | 1,406,824
264,786
390,201
230,141
145,898
115,797
260,001
1,206,702
377,396
430,067 | 7,614 3,185 3,225 714 301 120 70 15,123 8,279 | 1,259,860
323,580
446,845
226,336
115,518
77,760
69,820
2,835,403 | 24,615 10,093 10,577 2,459 902 379 205 28,718 | 2,850,759
227,614
586,871
355,201
312,303
290,046
1,078,723_ | | 600,000 under \$1,000,000 | 5,307
5,291
1,172
471
190
118
20,182
11,593
6,866
1,199
399
100 | 220,042
372,732
172,652
109,851
39,214
42,847
2,511,005
922,257
1,073,414
321,937
132,521 | 3,025
3,456
1,041
429
213
137
9,306
4,968
3,185
768 | 264,786
390,201
230,141
145,898
115,797
260,001
1,206,702
377,396
430,067 | 3,185
3,225
714
301
120
70
15,123
8,279 | 323,580
446,845
226,336
115,518
77,760
69,820
2,835,403 | 10,093
10,577
2,459
902
379
205
28,718 | 227,614
586,871
355,201
312,303
290,046
1,078,723_ | | 1,000,000 under \$2,500,000 | 5,291 1,172 471 190 118 20,182 11,593 6,866 1,199 399 100 | 372,732
172,652
109,851
39,214
42,847
2,511,005
922,257
1,073,414
321,937
132,521 | 3,456
1,041
429
213
137
9,306
4,968
3,185
768 | 390,201
230,141
145,898
115,797
260,001
1,206,702
377,396
430,067 | 3,225
714
301
120
70
15,123
8,279 | 446,845
226,336
115,518
77,760
69,820
2,835,403 | 10,577
2,459
902
379
205
28,718 | 586,871
355,201
312,303
290,046
1,078,723 | | 1,000,000 under \$2,500,000 | 1,172
471
190
118
20,182
11,593
6,866
1,199
399 | 172,652
109,851
39,214
42,847
2,511,005
922,257
1,073,414
321,937
132,521 | 1,041
429
213
137
9,306
4,968
3,185
768 | 230,141
145,898
115,797
260,001
1,206,702
377,396
430,067 | 714
301
120
70
15,123
8,279 | 226,336
115,518
77,760
69,820
2,835,403 | 2,459
902
379
205 | 355,201
312,303
290,046
1,078,723 | | 5,000,000 under \$10,000,000 |
471
190
118
20,182
11,593
6,866
1,199
399
100 | 109,851
39,214
42,847
2,511,005
922,257
1,073,414
321,937
132,521 | 429
213
137
9,306
4,968
3,185
768 | 145,898
115,797
—260,001
—1,206,702
377,396
430,067 | 301
120
70
15,123
8,279 | 115,518
77,760
69,820
2,835,403 | 902
379
205
28,718 | 312,303
290,046
1,078,723 | | 10,000,000 under \$20,000,000 | 190
118
20,182
11,593
6,866
1,199
399
100 | 39,214
42,847
2,511,005
922,257
1,073,414
321,937
132,521 | 213
137
9,306
4,968
3,185
768 | 115,797
—260,001—
1,206,702
377,396
430,067 | 120
———70
———1 5,123
8,279 | 77,760
——69,820
—— 2,835,403 | 379
205
28,718 | 290,046
_1,078,723 | | 20,000,000 or more | 118
20,182
11,593
6,866
1,199
399
100 | 42,847
2,511,005
922,257
1,073,414
321,937
132,521 | 9,306
4,968
3,185
768 | 260,001
1,206,702
377,396
430,067 | 70
15,123
8,279 | 69,820
2,835,403 | 205
28,718 | _1,078,723 | | Nontaxable returns, total | 20,182
11,593
6,866
1,199
399
100 | 2,511,005
922,257
1,073,414
321,937
132,521 | 9,306
4,968
3,185
768 | 1,206,702
377,396
430,067 | 15,123
8,279 | 2,835,403 | 28,718 | | | 600,000 under \$1,000,000 | 11,593
6,866
1,199
399
100 | 922,257
1,073,414
321,937
132,521 | 4,968
3,185
768 | 377,396
430,067 | 8,279 | | • | 1,532,187 | | 1,000,000 under \$2,500,000 | 6,866
1,199
399
100 | 1,073,414
321,937
132,521 | 3,185
768 | 430,067 | | 029 407 | • | | | 11,000,000 under \$2,500,000 | 1,199
399
100 | 321,937
132,521 | 768 | | 5.401 | | 17,355 | 466,964 | | 5,000,000 under \$10,000,000 | 399
100 | 132,521 | | 100 070 ' | 5,491 | 1,283,870 | 9,034 | 538,081 | | :10,000,000 under \$20,000,000 | 100 | | | | 994 | 414,186 | 1,627 | 239,081 | | 20,000,000 or more | | 56 306 | . 282 | 114,103 | 270 | 126,799 | 520 | 128,119 | | | 24 | | 73 | 55,347 | | 61,533 | 139 | 70,972 | | | | 4,570 | 30 | 29,817 | 19 | 10,518 | 43 | 88,971 | | | | , , , , , , | | | Deductio | ns by type | | | | Tax status, size of | Total a | llowable | | | | | <u> </u> | | | gross estate | | ctions | Funeral expenses | | Executors' commissions | | Attome | eys' fees | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (41) | (42) | (43) | , (44) | (45) | (46) | (47) | (48) | | All returns, total | 59,091 | 43,035,775 | 54,105 | 315,181 | 21,246 | 876,110 | 38,396 | 813,368 | | 600,000 under \$1,000,000 | 31,306 | 6,842,275 | 28,483 | 147,052 | 9,812 | 185,913 | 18,770 | 222,572 | | 1,000,000 under \$2,500,000 | 21,215 | 12,837,260 | 19,479 | 116,624 | 8,180 | 277,597 | 13,187 | 279,286 | | 2,500,000 under \$5,000,000 | 4,310 | 7,078,817 | 4,016 | 28,765 | 2,065 | 142,200 | 2,840 | 125,584 | | 5,000,000 under \$10,000,000 | 1,474 | 5,339,934 | 1,379 | 12,740 | 741 | 96,536 | 1,006 | 70,131 | | 10,000,000 under \$20,000,000 | 531 | 4,067,332 | 505 | 5,281 | 293 | 77,265 | . 391 | 53,957 | | \$20,000,000 or more | 255 | 6,870,157 | 242 | 4,718 | 155 | 96,600 | 202 | 61,837 | | | 27,116 | 14,199,462 | 26,187 | 150,691 | 16,555 | 744,006 | 23,742 | 633,133 | | 600,000 under \$1,000,000 | 11,771 | 631,943 | 11;344 | 57,650 | 6,412 | 123,639 | 10,181 | 133,044 | | \$1,000,000 under \$2,500,000 | | 2,099,892 | 10,884 | 60,939 | . 7,260 | 253,396 | 9,949 | 229,952 | | 2,500,000 under \$5,000,000 | 2,576 | 1,932,805 | 2,484 | 16,810 | 1,835 | 126,112 | 2,297 | 107,764 | | 5,000,000 under \$10,000,000 | 928 | 1,963,337 | 894 | 7,816 | 641 | 82,443 | 806 | 59,528 | | \$10,000,000 under \$20,000,000 | 386 | 2,217,067 | 378 | 3,879 | 271 | 70,404 | 332 | 47,330 | | 520,000,000 or more | 209 | 5,354,419 | 201 | 3,597 | 137 | 88,012 | 177 | 55,515 | | Nontaxable returns, total | 31,975 | 28,836,313 | 27,918 | 164,489 | 4,691 | 132,105 | 12,654 | 180,234 | | \$600,000 under \$1,000,000 | . 19,535 | 6,210,332 | 17,139 | 89,402 | 3,400 | 62,274 | 8,589 | 89,528 | | \$1,000,000 under \$2,500,000 | 9,969 | 10,737,368 | 8,595 | 55,686 | 920 | 24,200 | 3,238 | 49,335 | | \$2,500,000 under \$5,000,000 | 1,734 | 5,146,013 | 1,532 | 11,956 | 231 | 16,088 | 543 | 17,820 | | \$5,000,000 under \$10,000,000 | 545 | 3,376,597 | 485 | 4,923 | 101 | 14,093 | 199 | 10,603 | | \$10,000,000 under \$20,000,000 | 145
46 | 1,850,266
1,515,738 | 127
41 | 1,402
1,121 | 22
18 | 6,862
8,588 | 59
25 | 6,32 | Table 1.-Estate Tax Returns Filed in 1992: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax After Tax Credits, by Tax Status and Size of Gross Estate—Continued [All figures are estimates based on samples – money amounts are in thousands of dollars] | Tax status, size of gross estate All returns, total | | Amount (50) | Number | mortgages Amount | | to surviving
ouses | | contributions | | |--|-----------------------|--|------------------------|------------------|-------------|-----------------------|----------------|--------------------------|--| | 600,000 under \$1,000,000 | (49)
43,095 | (50) | | Amount | Number | A | | Charitable contributions | | | 600,000 under \$1,000,000 | 43,095 | | /F4\ | | 1 | Amount | Number | Amount | | | 600,000 under \$1,000,000 | · | 7/2 :22 | (51) | (52) | (53) | (54) | (55) | (56) | | | 1,000,000 under \$2,500,000 | 22,566 | 748,428 | 46,603 | 4,379,207 | 26,583 | 29,125,727 | 11,053 | 6,785,35 | | | 1,000,000 under \$2,500,000 | 22,000 | 140,155 | 23,452 | 696,330 | 12,897 | 4,658,307 | 5,129 | 793,03 | | | \$2,500,000 under \$5,000,000
\$5,000,000 under \$10,000,000
\$10,000,000 under \$20,000,000 | 15 455 | | • | 1 | 1 | | · · | | | | 5,000,000 under \$10,000,000
10,000,000 under \$20,000,000 | 15,455 | 243,271 | 17,304 | 1,579,603 | 10,145 | 8,919,231 | 4,122 | 1,424,94 | | | 10,000,000 under \$20,000,000 | 3,275 | 109,216 | 3,810 | 694,492 | 2,255 | 5,230,936 | 1,009 | 750,83 | | | | 1,125 | 77,529 | 1,300 | 549,041 | 837 | 3,923,886 | 440 | 610,07 | | | 20,000,000 or more | 445 | 69,165 | 495 | 393,532 | 304 | 2,700,613 | 220 | 767,51 | | | | 228 | 109,091 | 243 | 466,208 | 144 | 3,692,755 | 132 | 2,438,94 | | | Taxable returns, total | 26,378 | 616,799 | 24,001 | 1,895,378 | 3,393 | 6,617,997 | 5,932 | 3,542,76 | | | 600,000 under \$1,000,000 | 11,445 | 79,879 | 9,920 | 145,673 | 734 | E7 50E | 1 000 | | | | \$1,000,000 under \$2,500,000 | 11,015 | 207,504 | 10,150 | 538,698 | 1,341 | 57,595
558,312 | 1,898
2,684 | 34,46
251,09 | | | \$2,500,000 under \$5,000,000 | 2,483 | 95,452 | 2,463 | 346,735 | 685 | 987,808 | 2,664
697 | 253,43 | | | 55,000,000 under \$10,000,000 | 870 | 70,027 | 886 | 268,419 | 352 | 1,202,116 | 339 | 272,98 | | | 510,000,000 under \$20,000,000 | 367 | 64,245 | 377 | 216,800 | 182 | 1,300,907 | 193 | 513,50 | | | 20,000,000 or more | 197 | 99,692 | 204 | 379,054 | 101 | 2,511,260 | 122 | 2,217,28 | | | Nontaxable returns, total | 16,717 | 131,628 | 22,603 | 2,483,829 | | | t t | | | | | • | 1 | | | 23,190 | 22,507,730 | 5,120 | 3,242,58 | | | 6600,000 under \$1,000,000 | 11,121 | 60,277 | 13,532 | 550,657 | 12,164 | 4,600,712 | 3,232 | 758,57 | | | 51,000,000 under \$2,500,000 | 4,440 | 35,767 | 7,154 | 1,040,905 | 8,804 | 8,360,919 | 1,438 | 1,173,85 | | | 2,500,000 under \$5,000,000 | 792 | 13,764 | 1,347 | 347,757 | 1,571 | 4,243,128 | 312 | 497,40 | | | 5,000,000 under \$10,000,000 | 255 | 7,502 | 414 | 280,622 | . 485 | 2,721,770 | 101 | 337,08 | | | 10,000,000 under \$20,000,000 | 78 | 4,919 | 118 | 176,732 | 123 | 1,399,705 | 27 | 254,01 | | | 20,000,000 or more | 31 | 9,399 | 39 | 87,154 | 43 | 1,181,495 | 10 | 221,65 | | | Tax status, size of | Taxable estate | | Adjusted taxable gifts | | Adjusted to | axable estate | Estate tax l | before credits | | | gross estate | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | - | | | - | | | | <u> </u> | | | | (57) | (58) | (59) | (60) | (61) | (62) | (63) | (64) | | | All returns, total | 54,973 | 56,159,899 | 6,352 | 1,843,767 | 55,060 | 58,003,662 | 54,972 | 22,348,92 | | | 600,000 under \$1,000,000 | 28,872 | 17,304,951 | 1,899 | 210,809 | 28,890 | 17,515,757 | 28,843 | 5,688,78 | | | 1,000,000 under \$2,500,000 | 19,812 | 18,643,419 | 2,455 | 453,757 | 19,830 | 19,097,175 | 19,802 | 6,763,98 | | | 2,500,000 under \$5,000,000 | 4,106 | 7,655,071 | 963 | 289,660 | 4,133 | 7,944,731 | 4,121 | 3,310,17 | | | 5,000,000 under \$10,000,000 | 1,421 | 4,544,901 | 585 | 325,490 | 1,432 | 4,870,391 | 1,432 | 2,231,79 | | | 10,000,000 under \$20,000,000 | 513 | 3,226,344 | 280 | 189,022 | 522 | 3,415,366 | 521 | 1,702,82 | | | 20,000,000 or more | 249 | 4,785,212 | 169 | 375,030 | 252 | 5,160,242 | 252 | 2,651,35 | | | Taxable returns, total | 27,187 | 42,516,185 | 4,483 | 1,602,483 | 27,187 | 44,118,665 | 27,187 | 17,968,44 | | | 600,000 under \$1,000,000 | 11,825 | 8,996,582 | 1,194 | 173,787 | 11,825 | 9,170,368 | 11,825 | 3,051,20 | | | 1,000,000 under \$2,500,000 | 11,263 | 14,463,102 | 1,726 | 365,970 | 11,263 | 14,829,071 | 11,263 | 5,414,08 | | | 2,500,000 under \$5,000,000 | 2,576 | 6,846,798 | 721 | 242,354 | 2,576 | 7,089,152 | 2,576 | 3,036,89 | | | 5,000,000 under \$10,000,000 | 928 | 4,286,955 | 464 | 301,932 | 928 | 4,588,887 | 928 | 2,142,45 | | | 10,000,000 under \$20,000,000 | 386 | 3,157,243 | 228 | 175,895 | 386 | 3,333,138 | 386 | 1,680,67 | | | 20,000,000 or more | 209 | 4,765,506 | 149 | 342,544 | 209 | 5,108,049 | 209 | 2,643,13 | | | Nontaxable returns, total | 27,786 | 13,643,714 | 1,869 | 241,284 | 27,873 | 13,884,996 | 27,785 | 4,380,47 | | |
600,000 under \$1,000,000 | 17,047 | 8,308,369 | 705 | 37,021 | 17,066 | 8,345,389 | 17,018 | 2,637,58 | | | 1 | 8,549 | 4,180,318 | 729 | 87,787 | 8,567 | 4,268,104 | 8,539 | 1,349,90 | | | 1,000,000 under \$2,500,000 I | 1,530 | 808,273 | 242 | 47,305 | 1,557 | 855,579 | 1,546 | 273,28 | | | | | | | , , , , , , | | | | | | | 2,500,000 under \$5,000,000 | 493 | 257,946 | 121 | 23,558 | 504 | 281,504 | 504 | 89,33 | | | 11,000,000 under \$2,500,000 | | 257,946
69,101 | 121
51 | 23,558
13,127 | 504
136 | 281,504
82,228 | 504
135 | 89,33
22,14 | | Table 1.—Estate Tax Returns Filed in 1992: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax After Tax Credits, by Tax Status and Size of Gross Estate—Continued [All figures are estimates based on samples - money amounts are in thousands of dollars] | Tax status, size of gross estate | | | Other to | ax credits | Estate tax | after credits | Total transfer taxes | | | |----------------------------------|--------|------------|----------|------------|------------|---------------|----------------------|-------------|--| | · | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | (65) | (66) | (67) | (68) | (69) | (70) | (71) | (72) | | | All returns, total | 57,778 | 11,093,231 | 31,910 | 2,716,676 | 27,187 | 10,097,639 | 27,274 | 10,157,840 | | | \$600,000 under \$1,000,000 | 30,619 | 5,882,472 | 15,237 | 278,910 | 11,825 | 530,663 | 11,825 | 530,727 | | | \$1,000,000 under \$2,500,000 | 20,683 | 3,966,745 | 12,222 | 627,671 | 11,263 | 2,646,809 | 11,316 | 2,650,902 | | | \$2,500,000 under \$5,000,000 | 4,230 | 811,743 | 2,834 | 436,173 | 2,576 | 2,119,009 | 2,595 | 2,132,062 | | | \$5,000,000 under \$10,000,000 | 1,463 | 281,655 | 1,006 | 369,840 | 928 | 1,594,922 | 936 | 1,603,005 | | | \$10,000,000 under \$20,000,000 | 528 | 101,491 | 399 | 345,264 | 386 | 1,261,241 | 390 | 1,282,076 | | | \$20,000,000 or more | 255 | 49,124 | 212 | 658,818 | 209 | 1,944,996 | 211 | 1,959,069 | | | Taxable returns, total | 27,181 | 5,234,013 | 26,437 | 2,638,791 | 27,187 | 10,097,639 | 27,187 | 10,154,684 | | | 600,000 under \$1,000,000 | 11,825 | 2,279,264 | 11,327 | 241,276 | 11,825 | 530,663 | 11,825 | 530,727 | | | 1,000,000 under \$2,500,000 | 11,263 | 2,166,302 | 11,054 | 600,972 | 11,263 | 2,646,809 | 11,263 | 2,649,518 | | | \$2,500,000 under \$5,000,000 | 2,570 | 495,029 | 2,550 | 422,854 | 2,576 | 2,119,009 | 2,576 | 2,131,184 | | | \$5,000,000 under \$10,000,000 | 928 | 178,811 | 919 | 368,719 | 928 | 1,594,922 | 928 | 1,602,784 | | | 10,000,000 under \$20,000,000 | 386 | 74,378 | 381 | 345,059 | 386 | 1,261,241 | **595 | **3,240,471 | | | \$20,000,000 or more | 209 | 40,228 | 206 | 657,911 | 209 | 1,944,996 | •• | - | | | Nontaxable returns, total | 30,596 | 5,859,219 | 5,473 | 79,885 | , <u>-</u> | - | 87 | 3,156 | | | \$600,000 under \$1,000,000 | 18,795 | 3,603,209 | 3,909 | 37,634 | - | | _ | _ | | | 1,000,000 under \$2,500,000 | 9,420 | 1,800,443 | 1,168 | 26,698 | | - | . 53 | 1,384 | | | 2,500,000 under \$5,000,000 | 1,660 | 316,714 | 284 | 13,319 | - | - | 19 | 878 | | | 5,000,000 under \$10,000,000 | 534 | 102,844 | 88 | 1,121 | | | 8 | 221 | | | 10,000,000 under \$20,000,000 | 142 | 27,114 | 18 | 205 | · – | | **6 | **674 | | | \$20,000,000 or more | 46 | 8.896 | 6 | | | | | - | | ¹ Gross estate is shown at the value used to determine estate tax liability. The value could be determined as of date-of-death or 6 months thereafter (i.e., alternate valuation method). ² Net worth is calculated as "Total gross estate" less "Debts and mortgages." Negative values of net worth were constrained to zero. ³ Life insurance is shown net of any outstanding policy loans and associated interest and penalties. ^{**} Data deleted or combined to prevent disclosure of individual taxpayer data. NOTE: Detail may not add to totals because of rounding Table 2.--Estate Tax Returns Filed in 1993: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax After Tax Credits, by Tax Status and Size of Gross Estate [All figures are estimates based on samples -- money amounts are in thousands of dollars] | | | | | | | Gross estate by | type of property | | |----------------------------------|-------------------|-----------------|--------|------------|---------|-----------------|------------------|------------| | Tax status, size of gross estate | Number of returns | Gross
estate | Net | worth | Persona | l residence | Other r | eal estate | | | | | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | All returns, total | 60,211 | 103,695,486 | 60,121 | 99,404,540 | 36,629 | 7,616,316 | 33,923 | 13,851,168 | | \$600,000 under \$1,000,000 | 31,955 | 24,529,959 | 31.915 | 23,778,961 | 18,702 | 2.964.622 | 16,235 | 3.451.433 | | \$1,000,000 under \$2,500,000 | 21,551 | 31,541,199 | 21,529 | 30,233,462 | 13,458 | 2,741,425 | 13,037 | 4,975,066 | | \$2,500,000 under \$5,000,000 | 4,390 | 14,964,205 | 4,378 | 14,285,572 | 2,886 | 944,326 | 2,957 | 2,207,866 | | \$5,000,000 under \$10,000,000 | 1,551 | 10,528,123 | 1,537 | 9,903,256 | 1.043 | 491,068 | 1,102 | 1,368,413 | | \$10,000,000 under \$20,000,000 | 507 | 6,905,917 | 506 | 6,546,726 | 348 | 243,177 | 387 | 846,996 | | \$20,000,000 or more | 257 | 15,226,084 | 256 | 14,656,562 | 191 | 231,698 | 204 | 1,001,394 | | Taxable returns, total | 27,506 | 59,157,067 | 27,505 | 57,362,144 | 14,846 | 3,615,019 | 14,353 | 6,471,619 | | \$600,000 under \$1,000,000 | 12,054 | 9,777,059 | 12.054 | 9.614.184 | 6.063 | 1.064.591 | 5.467 | 1,191,184 | | \$1,000,000 under \$2,500,000 | 11,222 | 16,601,770 | 11,222 | 16,102,763 | 6.036 | 1,302,941 | 6,109 | 2,192,811 | | \$2,500,000 under \$5,000,000 | 2,646 | 9,039,684 | 2,645 | 8,732,853 | 1,688 | 574,917 | 1,678 | 1,139,780 | | \$5,000,000 under \$10,000,000 | 1,014 | 6,950,667 | 1,014 | 6,690,241 | 656 | 309.067 | 670 | 721,502 | | \$10,000,000 under \$20,000,000 | 364 | 5,035,016 | 364 | 4,827,018 | 248 | 164,265 | 266 | 478.175 | | \$20,000,000 or more | 205 | 11,752,871 | 205 | 11,395,086 | 155 | 199,237 | 164 | 748,166 | | Nontaxable returns, total | 32,705 | 44,538,419 | 32,616 | 42,042,395 | 21,783 | 4,001,297 | 19,570 | 7,379,549 | | \$600,000 under \$1,000,000 | 19,901 | 14,752,900 | 19.860 | 14.164.777 | 12.639 | 1.900.031 | 10,769 | 2,260,248 | | \$1,000,000 under \$2,500,000 | 10,329 | 14,939,428 | 10,307 | 14.130.699 | 7,423 | 1,438,484 | 6,928 | 2,782,255 | | \$2,500,000 under \$5,000,000 | 1,744 | 5,924,521 | 1.733 | 5,552,719 | 1,199 | 369,409 | 1,280 | 1,068,086 | | \$5,000,000 under \$10,000,000 | 537 | 3,577,456 | 523 | 3,213,016 | 387 | 182,001 | 433 | 646,910 | | \$10,000,000 under \$20,000,000 | 143 | 1,870,901 | 142 | 1,719,709 | 100 | 78,912 | 121 | 368,821 | | \$20,000,000 or more | 52 | 3,473,213 | 51 | 3,261,476 | 36 | 32,461 | 40 | 253,228 | | _ | | | | | | |-------|--------|----|-------|----|-------------------| | Gross | estate | bν | types | of | propertycontinued | | Tax status, size of gross estate | | closely-held
prations | Other cor | Other corporate stock | | cal Government
onds | Federal savings bonds | | |----------------------------------|--------|--------------------------|-----------|-----------------------|--------|------------------------|-----------------------|---------| | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | All returns, total | 7,643 | 8,229,182 | 46,557 | 24,363,173 | 33,101 | 12,886,992 | 9,285 | 477,176 | | \$600,000 under \$1,000,000 | 2,306 | 441,707 | 23,420 | 4,433,524 | 14,948 | 2.267.295 | 5.408 | 238,742 | | \$1,000,000 under \$2,500,000 | 3,372 | 1,181,897 | 17,235 | 6,346,684 | 13,282 | 4,121,375 | 3,121 | 198,424 | | \$2,500,000 under \$5,000,000 | 1,132 | 870,858 | 3,828 | 3,876,321 | 3,143 | 2,353,322 | 534 | 26,188 | | \$5,000,000 under \$10,000,000 | 494 | 857,746 | 1,374 | 3,060,940 | 1,148 | 1,674,234 | 154 | 10,898 | | \$10,000,000 under \$20,000,000 | 204 | 773,326 | 460 | 1,998,323 | 389 | 1.006,531 | 50 | 2.147 | | \$20,000,000 or more | 135 | 4,103,649 | 240 | 4,647,381 | 191 | 1,464,234 | 18 | 778 | | Taxable returns, total | 2,595 | 4,022,675 | 22,556 | 17,147,369 | 16,987 | 8,677,096 | 4,537 | 284,522 | | \$600,000 under \$1,000,000 | 423 | 113,170 | .9,370 | 2,174,487 | 6,180 | 996,101 | 2.260 | 129,794 | | \$1,000,000 under \$2,500,000 | 1,177 | 409,434 | 9,367 | 4,052,259 | 7,490 | 2,524,786 | 1.782 | 127,396 | | \$2,500,000 under \$5,000,000 | 496 | 346,030 | 2,366 | 2,645,934 | 2,057 | 1,703,147 | 346 | 16,206 | | \$5,000,000 under \$10,000,000 | 264 | 416,712 | 922 | 2,364,985 | 808 | 1,258,962 | 101 | 8.821 | | \$10,000,000 under \$20,000,000 | 135 | 543,051 | 336 | 1,609,796 | 288 | 825,630 | 35 | 1,611 | | \$20,000,000 or more | 101 | 2,194,279 | 195 | 4,299,908 | 165 | 1,368,470 | 13 | 695 | | Nontaxable returns, total | 5,048 | 4,206,507 | 24,002 | 7,215,804 | 16,114 | 4,209,896 | 4,747 | 192,654 | | \$600,000 under \$1,000,000 | 1,883 | 328,538 | 14.050 | 2.259.036 | 8,769 | 1,271,194 | 3,147 | 108,948 | | \$1,000,000 under \$2,500,000 | 2,195 | 772.463 | 7,868 | 2.294.425 | 5,792 | 1,596,590 | 1,339 | 71,027 | | \$2,500,000 under \$5,000,000 | 637 | 524,827 | 1,463 | 1,230,388 | 1,086 | 650,174 | 188 | 9,982 | | \$5,000,000 under \$10,000,000 | 230 | 441,034 | 452 | 695,954 | 340 | 415,272 | 53 | 2,077 | | \$10,000,000 under \$20,000,000 | 69 | 230,275 | 124 | 388,527 | 101 | 180,901 | 15 | 535 | | \$20,000,000 or more | 34 | 1,909,370 | 45 | 347,474 | 26 | 95,764 | 5 | 83 | | | | | | 1 | i | 1 | | ı | Table 2.--Estate Tax Returns Filed in 1993: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax After Tax Credits, by Tax Status and Size of Gross Estate--Continued [All figures are estimates based on samples -- money amounts are in thousands of dollars] | | |
Gross estate by types of property-continued | | | | | | | | |----------------------------------|-----------------------------------|---|-----------------------------|---------|----------|-----------|--------------------|-----------|--| | Tax status, size of gross estate | Other Federal
Government bonds | | Corporate and foreign bonds | | Mixed bo | and funds | Mixed mutual funds | | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | | | All returns, total | 20,341 | 4,367,909 | 13,931 | 872,883 | 5,242 | 350,242 | 13,301 | 1,090,238 | | | \$600,000 under \$1,000,000 | 10.198 | 981,637 | 6,853 | 256,502 | 2,742 | 151,315 | 6,620 | 419,020 | | | \$1,000,000 under \$2,500,000 | 7,330 | 1,210,914 | 5,060 | 234,866 | 1,914 | 125,726 | 5,032 | 327,459 | | | \$2,500,000 under \$5,000,000 | 1,754 | 627,427 | 1,281 | 106,665 | 423 | 40,603 | 1,109 | 139,028 | | | 55,000,000 under \$10,000,000 | 661 | 435,138 | 478 | 57,713 | 113 | 15,653 | 367 | 83,029 | | | 10,000,000 under \$20,000,000 | 244 | 304,427 | 158 | 55,983 | 30 | 2,179 | - 112 | 42,586 | | | \$20,000,000 or more | 154 | 808,365 | 102 | 161,155 | 21 | 14,766 | 60 | 79,117 | | | Taxable returns, total | 10,284 | 2,942,406 | 7,016 | 564,887 | 2,744 | 221,395 | 6,366 | 635,389 | | | 600,000 under \$1,000,000 | 4,021 | 434,411 | 2,720 | 94,202 | 1,197 | 81,493 | 2,702 | 182,909 | | | 1,000,000 under \$2,500,000 | 4,317 | 749,860 | 2,949 | 160,577 | 1,147 | 81,167 | 2,628 | 205,450 | | | \$2,500,000 under \$5,000,000 | 1,156 | 459,739 | 826 | 74,153 | 281 | 29,545 | 660 | 81,082 | | | 5,000,000 under \$10,000,000 | 476 | 342,255 | 318 | 36,217 | 83 | 13,047 | 246 | 60,327 | | | \$10,000,000 under \$20,000,000 | 181 | 251,313 | 116 | 42,028 | 20 | 1,761 | 83 | 30,040 | | | \$20,000,000 or more | 132 | 704,828 | . 87 - | 157,710 | 17 | 14,381 | 47 | 75,581 | | | Nontaxable returns, total | 10,058 | 1,425,503 | 6,915 | 307,996 | 2,499 | 128,847 | 6,934 | 454,849 | | | 600,000 under \$1,000,000 | 6,177 | 547,226 | 4,133 | 162,300 | 1,545 | 69,821 | 3,918 | 236,111 | | | 1,000,000 under \$2,500,000 | 3,013 | 461,054 | 2,110 | 74,289 | 768 | 44,559 | 2,404 | 122,009 | | | 2,500,000 under \$5,000,000 | 597 | 167,688 | 455 | 32,512 | 142 | 11,057 | 449 | 57,946 | | | 5,000,000 under \$10,000,000 | 185 | 92,883 | 159 | 21,495 | 30 | 2,606 | 121 | 22,702 | | | 10,000,000 under \$20,000,000 | 63 | 53,114 | 42 | 13,955 | 10 | 418 | 29 | 12,546 | | | \$20,000,000 or more | 22 | 103,537 | 15 | 3,445 | | 385 | 13 | 3,536 | | | Gross | estate | by types | of propertycontinued | |-------|--------|----------|----------------------| | Tax status, size of gross estate | Cash | | Farm assets | | Interest in limited | | Interest in other | | |----------------------------------|--------|------------|-------------|---------|---------------------|---------|-------------------|-------------| | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (25) | (26) | (27) | (28) | (29) | (30) | (31) | (32) | | All returns, total | 59,514 | 11,900,546 | 4,090 | 370,106 | 7,426 | 895,287 | 8,523 | 1,755,570 | | \$600,000 under \$1,000,000 | 31,556 | 4,628,707 | 2,347 | 157,490 | 2,778 | 97,245 | 2,848 | 135,832 | | \$1,000,000 under \$2,500,000 | 21,317 | 4,232,501 | 1,318 | 123,055 | 2,892 | 150,716 | 3,605 | 411,311 | | \$2,500,000 under \$5,000,000 | 4,337 | 1,242,619 | 264 | 47,754 | 1,058 | 117,289 | 1,231 | 298,041 | | \$5,000,000 under \$10,000,000 | 1,541 | 800,580 | 99 · | 23,056 | 417 | 149,962 | 501 | 242,342 | | \$10,000,000 under \$20,000,000 | 505 | 466,459 | 39 | 12,073 | 180 | 79,434 | 202 . | . 231,908 . | | \$20,000,000 or more | 257 | 529,681 | 24 | 6,679 | 101 | 300,643 | 137 | 436,136 | | Taxable returns, total | 27,381 | 7,161,741 | 1,898 | 160,629 | 3,235 | 532,046 | 3,463 | 811,659 | | \$600,000 under \$1,000,000 | 11,987 | 2,098,387 | 1,014 | 68,345 | 901 | 28,959 | 748 | 23,823 | | \$1,000,000 under \$2,500,000 | 11,179 | 2,794,454 | 617 | 35,043 | 1,324 | 54,321 | 1,547 | 132,870 | | \$2,500,000 under \$5,000,000 | 2,633 | 843,346 | 158 | 27,673 | 550 | 63,750 | 637 · | 137,263 | | \$5,000,000 under \$10,000,000 | 1,013 | 575,344 | 62 | 15,430 | 257 | 63,996 | . 293 | 120,112 | | \$10,000,000 under \$20,000,000 | 364 | 374,468 | 27 | 7,952 | 120 . | 44,855 | 129 | 131,873 | | \$20,000,000 or more | 205 | 475,742 | 20 | 6,186 | .83 | 276,164 | . 109 | 265,717 | | Nontaxable returns, total | 32,133 | 4,738,806 | 2,192 | 209,478 | 4,191 | 363,241 | 5,060 | 943,911 | | \$600,000 under \$1,000,000 | 19,569 | 2,530,320 | 1,333 | 89,145 | 1,877 | 68,286 | 2,099 | 112,010 | | \$1,000,000 under \$2,500,000 | 10,138 | 1,438,047 | 701 | 88,012 | 1,568 | 96,394 | 2,058 | 278,440 | | \$2,500,000 under \$5,000,000 | 1,704 | 399,273 | 106 | 20,081 | 508 | 53,539 | 594 | 160,777 | | \$5,000,000 under \$10,000,000 | 528 | 225,236 | 36 | 7,625 | 160 | 85,966 | 208 | 122,230 | | \$10,000,000 under \$20,000,000 | 141 | 91,991 | 12 | 4,121 | 60 | 34,579 | 73 | 100,035 | | \$20,000,000 or more | 52 | 53,939 | 4 | 493 | 18 | 24,478 | 28 | 170,419 | Table 2.-Estate Tax Returns Filed in 1993: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax After Tax Credits, by Tax Status and Size of Gross Estate--Continued [All figures are estimates based on samples - money amounts are in thousands of dollars] Gross estate by types of property--continued | Tax status, size of gross estate | Life insurance | | Mortgages and notes | | Annuities | | Other assets | | |----------------------------------|--|---|---|---|---|--|---|---| | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (33) | (34) | (35) | (36) | (37) | (38) | (39) | (40) | | All returns, total | 32,743 | 3,516,950 | 18,341 | 2,666,584 | 24,345 | 4,541,404 | 54,709 | 3,943,785 | | \$600,000 under \$1,000,000 | 16,976 | 1,089,313 | 8,489 | 671,992 | 12,451 | 1,392,794 | 28,432 | 750,801 | | \$1,000,000 under \$2,500,000 | 12,198 | 1,492,326 | 6,879 | 859,740 | 9,191 | 1,864,397 | 19,880 | 943,328 | | \$2,500,000 under \$5,000,000 | 2,347 | 484,330 | 1,796 | 378,311 | 1,775 | 690,637 | 4,162 | 512,624 | | \$5,000,000 under \$10,000,000 | 797 | 232,491 | 737 | 260,907 | 617 | 371,744 | . 1,487 | 392,211 | | \$10,000,000 under \$20,000,000 | 279 | 109,839 | 278 | 212,492 | 201 | 147,734 | 492 | 370,305 | | \$20,000,000 or more | 146 | 108,652 | 162 | 283,142 | 110 | 74,098 | 256 | 974,516 | | Taxable returns, total | 12,357 | 964,997 | 8,022 | 1,377,843 | 8,138 | 1,422,794 | 24,856 | 2,142,989 | | \$600,000 under \$1,000,000 | 5,295 | 215,833 | 3,008 | 263,464 | 3,517 | 347,580 | 10,358 | 268,329 | | \$1,000,000 under \$2,500,000 | 5,145 | 380,050 | 3,249 | 420,524 | 3,338 | 525,218 | 10,427 | 452,611 | | \$2,500,000 under \$5,000,000 | 1,168 | 155,028 | 995 | 189,941 | 758 | 236,424 | 2,535 | 315,728 | | \$5,000,000 under \$10,000,000 | 446 | 89,071 | 447 | 144,143 | 319 | 161,024 | 977 | 249,651 | | \$10,000,000 under \$20,000,000 | 192 | 52,538 | 190 | 117,753 | 123 | 100,340 | 355 | 257,568 | | \$20,000,000 or more | 111 | 72,476 | 133 | 242,018 | 84 | 52,209 | 204 | 599,103 | | Nontaxable returns, total | 20,386 | 2,551,953 | 10,319 | 1,288,742 | 16,207 | 3,118,610 | 29,853 | 1,800,796 | | \$600,000 under \$1,000,000 | 11,681 | 873,480 | 5,480 | 408,528 | 8,934 | 1,045,214 | 18,073 | 482,472 | | \$1,000,000 under \$2,500,000 | 7,054 | 1,112,276 | 3,631 | 439,216 | 5,854 | 1,339,179 | 9,453 | 490,717 | | \$2,500,000 under \$5,000,000 | 1,179 | 329,302 | 800 | 188,370 | 1,017 | 454,213 | 1,627 | 196,896 | | \$5,000,000 under \$10,000,000 | 350 | 143,419 | 291 | 116,764 | 298 | 210,720 | 510 | 142,560 | | \$10,000,000 under \$20,000,000 | 87 | 57,301 | 88 | 94,739 | 78 | 47,395 | 137 | 112,736 | | \$20,000,000 or more | 35 | 36,176 | 29 | 41,124 | 26 | 21,889 | 52 | 375,413 | | Tay status size of | - | | | | Deduction | ns by type | | | | Tax status, size of gross estate | | ullowable | Funeral | expenses | | commissions | Attorne | ys' fees | | · | | | Funeral | expenses
Amount | | | Attorne
Number | ys' fees
Amount | | · | dedu | uctions | | · · | Executors' (| commissions | | | | · | dedu | Amount | Number | Amount | Executors' (| commissions Amount | Number | Amount | | gross estate | dedu
Number
(41) | Amount (42) | Number
(43) | Amount (44) | Executors' of Number (45) | Amount (46) | Number
(47) | Amount (48) | | ### All returns, total | (41)
60,196
31,940
21,551 | Amount (42) 47,340,098 7,227,999 12,979,839 | (43)
55,304
29,360
19,642 | Amount (44) 332,654 | Executors' (Number (45) 20,625 9,391 8,006 | Amount (46) | Number
(47)
37,052 | Amount (48) 779,172 | | ### All returns,
total | (41)
60,196
31,940
21,551
4,390 | Amount (42) 47,340,098 7,227,999 12,979,839 7,146,910 | (43)
55,304
29,360
19,642
4,126 | Amount
(44)
332,654
161,142
121,211
29,692 | Executors' (Number (45) 20,625 9,391 8,006 2,030 | Amount (46) 855,647 161,348 260,743 143,661 | Number
(47)
37,052
19,355
13,184
2,876 | Amount (48) 779,172 209,824 262,451 116,503 | | ### All returns, total | (41) 60,196 31,940 21,551 4,390 1,551 | Amount (42) 47,340,098 7,227,999 12,979,839 7,146,910 5,712,935 | Number
(43)
55,304
29,360
19,642
4,126
1,455 | Amount
(44)
332,654
161,142
121,211
29,692
12,194 | Executors' (Number (45) 20,625 9,391 8,006 2,030 779 | Amount (46) 855,647 161,348 260,743 143,661 102,467 | Number
(47)
37,052
19,355
13,184
2,876
1,069 | Amount (48) 779,172 209,824 262,451 116,503 76,061 | | ### All returns, total | (41)
60,196
31,940
21,551
4,390 | Amount (42) 47,340,098 7,227,999 12,979,839 7,146,910 | (43)
55,304
29,360
19,642
4,126 | Amount
(44)
332,654
161,142
121,211
29,692 | Executors' (Number (45) 20,625 9,391 8,006 2,030 | Amount (46) 855,647 161,348 260,743 143,661 | Number
(47)
37,052
19,355
13,184
2,876 | Amount (48) 779,172 209,824 262,451 116,503 | | gross estate All returns, total | (41) 60,196 31,940 21,551 4,390 1,551 507 | Amount (42) 47,340,098 7,227,999 12,979,839 7,146,910 5,712,935 3,774,805 | Number
(43)
55,304
29,360
19,642
4,126
1,455
474 | Amount
(44)
332,654
161,142
121,211
29,692
12,194
4,706 | Executors' (45) 20,625 9,391 8,006 2,030 779 282 | Amount (46) 855,847 161,348 260,743 143,661 102,467 68,729 | Number
(47)
37,052
19,355
13,184
2,876
1,069
373 | Amount (48) 779,172 209,824 262,451 116,503 76,061 52,257 | | ### All returns, total | (41) 60,196 31,940 21,551 4,390 1,551 507 257 | Amount (42) 47,340,098 7,227,999 12,979,839 7,146,910 5,712,935 3,774,805 10,497,610 16,090,880 | Number (43) 55,304 29,360 19,642 4,126 1,455 474 247 26,853 | Amount (44) 332,654 161,142 121,211 29,692 12,194 4,706 3,709 158,026 | Executors' (45) 20,625 9,391 8,006 2,030 779 282 138 15,901 | Amount (46) 855,647 161,348 260,743 143,661 102,467 68,729 118,699 736,510 | Number
(47)
37,052
19,355
13,184
2,876
1,069
373
196
24,074 | Amount (48) 779,172 209,824 262,451 116,503 76,061 52,257 62,076 599,838 | | gross estate All returns, total | (41)
60,196
31,940
21,551
4,390
1,551
507
257
27,506 | Amount (42) 47,340,098 7,227,999 12,979,839 7,146,910 5,712,935 3,774,805 10,497,610 | Number (43) 55,304 29,360 19,642 4,126 1,455 474 247 | Amount (44) 332,654 161,142 121,211 29,692 12,194 4,706 3,709 158,026 62,361 | Executors' (Number (45) 20,625 9,391 8,006 2,030 779 282 138 15,901 6,009 | Amount (46) 855,647 161,348 260,743 143,661 102,467 68,729 118,699 736,510 104,114 | Number
(47)
37,052
19,355
13,184
2,876
1,069
373
196
24,074 | Amount (48) 779,172 209,824 262,451 116,503 76,061 52,257 62,076 599,838 122,105 | | ### All returns, total | (41) 60,196 31,940 21,551 4,390 1,551 507 257 27,506 | Amount (42) 47,340,098 7,227,999 12,979,839 7,146,910 5,712,935 3,774,805 10,497,610 16,090,880 635,801 | Number (43) 55,304 29,360 19,642 4,126 1,455 474 247 26,853 11,847 | Amount (44) 332,654 161,142 121,211 29,692 12,194 4,706 3,709 158,026 | Executors' (45) 20,625 9,391 8,006 2,030 779 282 138 15,901 | Amount (46) 855,647 161,348 260,743 143,661 102,467 68,729 118,699 736,510 | Number
(47)
37,052
19,355
13,184
2,876
1,069
373
196
24,074 | Amount (48) 779,172 209,824 262,451 116,503 76,061 52,257 62,076 599,838 | | gross estate All returns, total | (41) 60,196 31,940 21,551 4,390 1,551 507 257 27,506 12,054 11,222 | Amount (42) 47,340,098 7,227,999 12,979,839 7,146,910 5,712,935 3,774,805 10,497,610 16,090,880 635,801 2,285,139 | Number (43) 55,304 29,360 19,642 4,126 1,455 474 247 26,853 11,847 10,879 | Amount (44) 332,654 161,142 121,211 29,692 12,194 4,706 3,709 158,026 62,361 63,322 | Executors' (45) 20,625 9,391 8,006 2,030 779 282 138 15,901 6,009 6,996 | Amount (46) 855,847 161,348 260,743 143,661 102,467 68,729 118,699 736,510 104,114 231,031 | Number
(47)
37,052
19,355
13,184
2,876
1,069
373
196
24,074
10,651
9,733 | Amount (48) 779,172 209,824 262,451 116,503 76,061 52,257 62,076 599,838 122,105 205,831 | | ### All returns, total | (41) 60,196 31,940 21,551 4,390 1,551 507 257 27,506 12,054 11,222 2,646 | Amount (42) 47,340,098 7,227,999 12,979,839 7,146,910 5,712,935 3,774,805 10,497,610 16,090,880 635,801 2,285,139 1,925,579 | Number (43) 55,304 29,360 19,642 4,126 1,455 474 247 26,853 11,847 10,879 2,590 | Amount (44) 332,654 161,142 121,211 29,692 12,194 4,706 3,709 158,026 62,361 63,322 17,729 | Executors' (45) 20,625 9,391 8,006 2,030 779 282 138 15,901 6,009 6,996 1,817 | Amount (46) 855,847 161,348 260,743 143,661 102,467 68,729 118,699 736,510 104,114 231,031 130,017 | Number
(47)
37,052
19,355
13,184
2,876
1,069
373
196
24,074
10,651
9,733
2,324 | Amount (48) 779,172 209,824 262,451 116,503 76,061 52,257 62,076 599,838 122,105 205,831 98,891 | | ### All returns, total | (41) 60,196 31,940 21,551 4,390 1,551 507 257 27,506 12,054 11,222 2,646 1,014 | 47,340,098 7,227,999 12,979,839 7,146,910 5,712,935 3,774,805 10,497,610 16,090,880 635,801 2,285,139 1,925,579 2,252,515 | Number (43) 55,304 29,360 19,642 4,126 1,455 474 247 26,853 11,847 10,879 2,590 986 | Amount (44) 332,654 161,142 121,211 29,692 12,194 4,706 3,709 158,026 62,361 63,322 17,729 8,036 | Executors' (45) 20,625 9,391 8,006 2,030 779 282 138 15,901 6,009 6,996 1,817 701 | Amount (46) 855,847 161,348 280,743 143,661 102,467 68,729 118,699 736,510 104,114 231,031 130,017 94,042 | Number (47) 37,052 19,355 13,184 2,876 1,069 373 196 24,074 10,651 9,733 2,324 876 | Amount (48) 779,172 209,824 262,451 116,503 76,061 52,257 62,076 599,838 122,105 205,831 98,891 66,553 | | gross estate All returns, total | (41) 60,196 31,940 21,551 4,390 1,551 507 257 27,506 12,054 11,022 2,646 1,014 364 | Amount (42) 47,340,098 7,227,999 12,979,839 7,146,910 5,712,935 3,774,805 10,497,610 16,090,880 635,801 2,285,139 1,925,579 2,252,515 1,948,175 | Number (43) 55,304 29,360 19,642 4,126 1,455 474 247 26,853 11,847 10,879 2,590 986 353 | Amount (44) 332,654 161,142 121,211 29,692 12,194 4,706 3,709 158,026 62,361 63,322 17,729 8,036 3,453 | Executors' (45) 20,625 9,391 8,006 2,030 779 282 138 15,901 6,009 6,996 1,817 701 248 | Amount (46) 855,647 161,348 260,743 143,661 102,467 68,729 118,699 736,510 104,114 231,031 130,017 94,042 63,615 | Number (47) 37,052 19,355 13,184 2,876 1,089 373 196 24,074 10,651 9,733 2,324 876 315 | Amount (48) 779,172 209,824 262,451 116,503 76,061 52,257 62,076 599,838 122,105 205,831 98,891 66,553 47,230 | | gross estate All returns, total | (41) 60,196 31,940 21,551 4,390 1,551 507 257 27,506 12,054 11,222 2,646 1,014 364 205 | Amount (42) 47,340,098 7,227,999 12,979,839 7,146,910 5,712,935 3,774,805 10,497,610 16,090,880 635,801 2,285,139 1,925,579 2,252,515 1,948,175 7,043,672 | Number (43) 55,304 29,360 19,642 4,126 1,455 474 247 26,853 11,847 10,879 2,590 986 353 198 | Amount (44) 332,654 161,142 121,211 29,692 12,194 4,706 3,709 158,026 62,361 63,322 17,729 8,036 3,453 3,124 | Executors' (45) 20,625 9,391 8,006 2,030 779 282 138 15,901 6,009 6,996 1,817 701 248 130 | Amount (46) 855,847 161,348 280,743 143,661 102,467 68,729 118,699 736,510 104,114 231,031 130,017 94,042 63,615 113,692 | Number (47) 37,052 19,355 13,184 2,876 1,069 373 196 24,074 10,651 9,733 2,324 876 315 174 | Amount (48) 779,172 209,824 262,451 116,503 76,061 52,257 62,076 599,838 122,105 205,831 98,891 66,553 47,230 59,228 | | gross estate All returns, total | (41) 60,196 31,940 21,551 4,390 1,551 507 257 27,506 12,054 11,222 2,646 1,014 364 205 32,690 19,886 10,329 | Amount (42) 47,340,098 7,227,999 12,979,839 7,146,910 5,712,935 3,774,805 10,497,610 16,090,880 635,801 2,285,139 1,925,579 2,252,515 1,948,175 7,043,672 31,249,218 6,592,199 10,694,700 | Number (43) 55,304 29,360 19,642 4,126 1,455 474 247 26,853 11,847 10,879 2,590 986 353 198 28,452 17,513 8,763 | Amount (44) 332,654 161,142 121,211 29,692 12,194 4,706 3,709 158,026 62,361 63,322 17,729 8,036 3,453 3,124 174,627 98,781 57,889 | Executors' (45) 20,625 9,391 8,006 2,030 779 282 138 15,901 6,009 6,996 1,817 701 248 130 4,725 3,382 1,011 | Amount (46) 855,847 161,348 260,743 143,661 102,467 68,729 118,699 736,510 104,114 231,031 130,017 94,042 63,615 113,692 119,137 | Number (47) 37,052 19,355 13,184 2,876 1,069 373 196 24,074 10,651 9,733 2,324 876 315 174 12,978 | Amount (48) 779,172 209,824 262,451 116,503 76,061 52,257 62,076 599,838 122,105 205,831 98,891 66,553 47,230 59,228 179,334 | | ### All returns, total | (41) 60,196 31,940 21,551 4,390 1,551 507 257 27,506 12,054 11,222 2,646 1,014 364 205 32,690 19,886 10,329 1,744 | 47,340,098 7,227,999 12,979,839 7,146,910 5,712,935 3,774,805 10,497,610 16,090,880 635,801 2,285,139 1,255,579 2,252,515 1,948,175 7,043,672 31,249,218 6,592,199 10,694,700 5,221,332 | Number (43) 55,304 29,360 19,642 4,126 1,455 474 247 26,853 11,847 10,879 2,590 986 353 198 28,452 17,513 8,763 1,536 | Amount (44) 332,654 161,142 121,211 29,692 12,194 4,706 3,709 158,026 62,361 63,322 17,729 8,036 3,453 3,124 174,627 98,781 57,889 11,963 | Executors' (45) 20,625 9,391 8,006 2,030 779 282 138 15,901 6,009 6,996 1,817 701 248 130 4,725 3,382 1,011 212 | Amount (46) 855,647 161,348 260,743 143,661 102,467 68,729 118,699 736,510 104,114 231,031 130,017 94,042 63,615 113,692 119,137 57,235 29,712 13,644 | Number (47) 37,052 19,355 13,184 2,876 1,069 373 196 24,074 10,651 9,733 2,324 876 315 174 12,978 8,703 3,451 551 | Amount (48) 779,172 209,824 262,451 116,503
76,061 52,257 62,076 599,838 122,105 205,831 98,891 66,553 47,230 59,228 179,334 87,719 56,620 17,611 | | ### All returns, total | (41) 60,196 31,940 21,551 4,390 1,551 507 257 27,506 12,054 11,222 2,646 1,014 364 205 32,690 19,886 10,329 1,744 537 | 47,340,098 7,227,999 12,979,839 7,146,910 5,712,935 3,774,805 10,497,610 16,090,880 635,801 2,285,139 1,925,579 2,255,515 1,948,175 7,043,672 31,249,218 6,592,199 10,694,700 5,221,332 3,460,419 | Number (43) 55,304 29,360 19,642 4,126 1,455 474 247 26,853 11,847 10,879 2,590 986 353 198 28,452 17,513 8,763 1,536 469 | Amount (44) 332,654 161,142 121,211 29,692 12,194 4,706 3,709 158,026 62,361 63,322 17,729 8,036 3,453 3,124 174,627 98,781 57,889 11,963 4,158 | Executors' 6 Number (45) 20,625 9,391 8,006 2,030 779 282 138 15,901 6,009 6,996 1,817 701 248 130 4,725 3,382 1,011 212 77 | Amount (46) 855,647 161,348 260,743 143,661 102,467 68,729 118,699 736,510 104,114 231,031 130,017 94,042 63,615 113,692 119,137 57,235 29,712 13,644 8,426 | Number (47) 37,052 19,355 13,184 2,876 1,069 373 196 24,074 10,651 9,733 2,324 876 315 174 12,978 8,703 3,451 551 192 | Amount (48) 779,172 209,824 269,451 116,503 76,061 52,257 62,076 599,838 122,105 205,831 98,891 66,553 47,230 59,228 179,334 87,719 56,620 17,611 9,508 | | ### All returns, total | (41) 60,196 31,940 21,551 4,390 1,551 507 257 27,506 12,054 11,222 2,646 1,014 364 205 32,690 19,886 10,329 1,744 | 47,340,098 7,227,999 12,979,839 7,146,910 5,712,935 3,774,805 10,497,610 16,090,880 635,801 2,285,139 1,255,579 2,252,515 1,948,175 7,043,672 31,249,218 6,592,199 10,694,700 5,221,332 | Number (43) 55,304 29,360 19,642 4,126 1,455 474 247 26,853 11,847 10,879 2,590 986 353 198 28,452 17,513 8,763 1,536 | Amount (44) 332,654 161,142 121,211 29,692 12,194 4,706 3,709 158,026 62,361 63,322 17,729 8,036 3,453 3,124 174,627 98,781 57,889 11,963 | Executors' (45) 20,625 9,391 8,006 2,030 779 282 138 15,901 6,009 6,996 1,817 701 248 130 4,725 3,382 1,011 212 | Amount (46) 855,647 161,348 260,743 143,661 102,467 68,729 118,699 736,510 104,114 231,031 130,017 94,042 63,615 113,692 119,137 57,235 29,712 13,644 | Number (47) 37,052 19,355 13,184 2,876 1,069 373 196 24,074 10,651 9,733 2,324 876 315 174 12,978 8,703 3,451 551 | Amount (48) 779,172 209,824 262,451 116,503 76,061 52,257 62,076 599,838 122,105 205,831 98,891 66,553 47,230 59,228 179,334 87,719 56,620 17,611 | Table 2.--Estate Tax Returns Filed in 1993: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax After Tax Credits, by Tax Status and Size of Gross Estate--Continued [All figures are estimates based on samples - money amounts are in thousands of dollars] | | Deductions by typecontinued | | | | | | | | | | |--|---|--|---|--|---|--|---|---|--|--| | Tax status, size of gross estate | | enses and
ises | Debts and | I mortgages | Bequests to surviving
spouses | | Charitable contributions | | | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | | (49) | (50) | (51) | (52) | (53) | (54) | (55) | (56) | | | | All returns, total | 44,162 | 748,289 | 47,153 | 4,534,417 | 27,505 | 32,800,588 | 11,119 | 7,292,066 | | | | 600,000 under \$1,000,000 | 23,159 | 145,000 | 23,984 | 767,080 | 12,919 | 5,016,406 | 5,091 | 767,971 | | | | \$1,000,000 under \$2,500,000 | 15,746 | 226,391 | 17,218 | 1,364,299 | 11,013 | 9,418,233 | 4,064 | 1,327,981 | | | | \$2,500,000 under \$5,000,000 | 3,381 | 141,171 | 3,856 | 759,351 | 2,272 | 5,188,387 | 1,164 | 768,638 | | | | \$5,000,000 under \$10,000,000 | 1,230 | 87,362 | 1,380 | 706,729 | 875 | 4,020,087 | 476 | 708,034 | | | | \$10,000,000 under \$20,000,000 | 422 | 61,702 | 468 | 366,977 | 280 | 2,658,051 | 184 | 562,382 | | | | \$20,000,000 or more | 224 | 86,662 | 246 | 569,981 | 145 | 6,499,424 | 140 | 3,157,060 | | | | Taxable returns, total | 26,608 | 608,455 | 24,429 | 1,795,902 | 3,601 | 8,086,457 | 6,121 | 4,106,000 | | | | 600,000 under \$1,000,000 | 11,607 | 81,485 | 10,310 | 162,875 | 506 | 54,521 | 1,887 | 48,339 | | | | \$1,000,000 under \$2,500,000 | 10,925 | 186,322 | 10,105 | 499,007 | 1,764 | 791,503 | 2,691 | 308,124 | | | | \$2,500,000 under \$5,000,000 | | 122,614 | 2,507 | 307,810 | 694 | 1,000,145 | 882 | 248,681 | | | | \$5,000,000 under \$10,000,000 | 967 | 77,249 | 957 | 260,426 | 381 | 1,338,461 | 377 | 407,748 | | | | \$10,000,000 under \$20,000,000 | 350 | 57,267 | 352 | 207,998 | 155 | 1,202,097 | 157 | 366,514 | | | | \$20,000,000 or more | 192 | 83,519 | 198 | 357,785 | 101 | 3,699,730 | 128 | 2,726,595 | | | | Nontaxable returns, total | 17,554 | 139,833 | 22,724 | 2,738,516 | 23,905 | 24,714,131 | 4,997 | 3,186,066 | | | | · | | | · | | • | | | 719,633 | | | | \$600,000 under \$1,000,000 | 11,553 | 63,516 | 13,674 | 604,204 | 12,414 | 4,961,885 | 3,204 | | | | | \$1,000,000 under \$2,500,000 | 4,821 | 40,069 | 7,113 | 865,292 | 9,249 | 8,626,730 | 1,373 | 1,019,857 | | | | \$2,500,000 under \$5,000,000 | 813 | 18,557 | 1,349 | 451,541 | 1,579 | 4,188,242 | 282 | 519,957 | | | | \$5,000,000 under \$10,000,000 | 263 | 10,113 | 424 | 446,303 | 494 | 2,681,626 | 99 | 300,287 | | | | \$10,000,000 under \$20,000,000
\$20,000,000 or more | 72 32 | 4,435
3,143 | <u>116</u>
- 48 | 158,979
212,196 | 125 | 1,455,954 | 27 | 195,868 | | | | | | | | | | | | | | | | | Taxab | e estate | Adjusted | taxable gifts | Adjusted to | axable estate | Estate tax b | efore credits | | | | Tax status, size of | Taxab | le estate | Adjusted | taxable gifts | Adjusted to | axable estate | Estate tax b | efore credits | | | | Tax status, size of gross estate | Taxab | le estate Amount | Adjusted
Number | taxable gifts Amount | Adjusted to | Amount | Estate tax b | efore credits Amount | | | | * | | | | | · · · · | · . | <u>.</u> | | | | | * | Number | Amount | Number | Amount | Number | Amount | Number | Amount
(64) | | | | gross estate All returns, total | Number
(57)
56,125 | Amount (58) 57,030,918 | Number
(59)
6,749 | Amount (60) | Number
(61)
56,263 | Amount (62) 58,994,138 | Number
(63)
56,204 | Amount (64) | | | | gross estate All returns, total | Number (57) 56,125 29,568 | Amount (58) 57,030,918 17,649,774 | Number
(59)
6,749
1,852 | Amount (60) 1,963,222 267,905 | Number
(61)
56,263
29,629 | Amount (62) 58,994,138 17,917,678 | Number
(63)
56,204
29,587 | Amount. (64) 22,803,828 5,822,404 | | | | gross estate All returns, total | Number
(57)
56,125 | Amount (58) 57,030,918 | Number
(59)
6,749 | Amount (60) | Number
(61)
56,263 | Amount (62) 58,994,138 | Number
(63)
56,204 | Amount | | | | gross estate All returns, total \$600,000 under \$1,000,000 \$1,000,000 under \$2,500,000 \$2,500,000 under \$5,000,000 | Number (57) 56,125 29,568 20,132 | Amount (58) 57,030,918 17,649,774 18,664,087 | Number
(59)
6,749
1,852
2,650 | Amount (60) 1,963,222 267,905 487,071 | Number
(61)
56,263
29,629
20,156 | Amount (62) 58,994,138 17,917,678 19,151,156 | Number
(63)
56,204
29,587
20,147 | Amount (64) 22,803,828 5,822,404 6,793,256 3,447,305 | | | | gross estate All returns, total | (57)
56,125
29,568
20,132
4,216 | Amount (58) 57,030,918 17,649,774 18,664,087 7,914,827 | Number
(59)
6,749
1,852
2,650
1,154 | Amount (60) 1,963,222 267,905 487,071 325,499 | Number
(61)
56,263
29,629
20,156
4,234 | Amount
(62)
58,994,138
17,917,678
19,151,156
8,240,326 | Number
(63)
56,204
29,587
20,147
4,228 | Amount.
(64)
22,803,828
5,822,404
6,793,256
3,447,309
2,433,609 | | | | gross estate All returns, total | (57)
56,125
29,568
20,132
4,216
1,470 | Amount (58) 57,030,918 17,649,774 18,664,087 7,914,827 4,928,842 | (59)
6,749
1,852
2,650
1,154
654 | Amount (60) 1,963,222 267,905 487,071 325,499 345,474 | Number
(61)
56,263
29,629
20,156
4,234
1,491 | Amount
(62)
58,994,138
17,917,678
19,151,156
8,240,326
5,274,315 | (63)
56,204
29,587
20,147
4,228
1,490 | Amount
(64)
22,803,828
5,822,404
6,793,256
3,447,305
2,433,605
1,683,067 | | | | gross estate All returns, total | (57)
56,125
29,568
20,132
4,216
1,470
491 | Amount (58) 57,030,918 17,649,774 18,664,087 7,914,827 4,928,842 3,144,093 | (59) 6,749 1,852 2,650 1,154 654 266 | Amount (60) 1,963,222 267,905 487,071 325,499 345,474 262,314 | Number
(61)
56,263
29,629
20,156
4,234
1,491
498 | Amount (62)
58,994,138 17,917,678 19,151,156 8,240,326 5,274,315 3,406,407 | (63)
56,204
29,587
20,147
4,228
1,490
497 | Amount (64) 22,803,828 5,822,404 6,793,256 3,447,306 2,433,606 1,683,067 2,624,186 | | | | gross estate All returns, total | Number (57) 56,125 29,568 20,132 4,216 1,470 491 248 | Amount (58) 57,030,918 17,649,774 18,664,087 7,914,827 4,928,842 3,144,093 4,729,296 | (59)
6,749
1,852
2,650
1,154
654
266
174 | Amount (60) 1,963,222 267,905 487,071 325,499 345,474 262,314 274,959 | Number (61) 56,263 29,629 20,156 4,234 1,491 498 255 | Amount
(62)
58,994,138
17,917,678
19,151,156
8,240,326
5,274,315
3,406,407
5,004,255 | Number
(63)
56,204
29,587
20,147
4,228
1,490
497
254 | Amount.
(64)
22,803,826
5,822,404
6,793,256
3,447,305
2,433,605
1,683,067
2,624,183 | | | | gross estate All returns, total | Number (57) 56,125 29,568 20,132 4,216 1,470 491 248 27,500 | Amount (58) 57,030,918 17,649,774 18,664,087 7,914,827 4,928,842 3,144,093 4,729,296 43,067,165 | Number
(59)
6,749
1,852
2,650
1,154
654
266
174
4,976 | Amount (60) 1,963,222 267,905 487,071 325,499 345,474 262,314 274,959 1,681,331 | Number (61) 56,263 29,629 20,156 4,234 1,491 498 255 27,506 | Amount
(62)
58,994,138
17,917,678
19,151,156
8,240,326
5,274,315
3,406,407
5,004,255
44,748,495 | Number
(63)
56,204
29,587
20,147
4,228
1,490
497
254
27,506 | Amount. (64) 22,803,828 5,822,404 6,793,256 3,447,309 2,433,609 1,683,067 2,624,183 18,311,993 3,124,144 | | | | gross estate All returns, total | Number (57) 56,125 29,568 20,132 4,216 1,470 491 248 27,500 12,054 | Amount (58) 57,030,918 17,649,774 18,664,087 7,914,827 4,928,842 3,144,093 4,729,296 43,067,165 9,141,256 | Number
(59)
6,749
1,852
2,650
1,154
654
266
174
4,976 | Amount (60) 1,963,222 267,905 487,071 325,499 345,474 262,314 274,959 1,681,331 219,560 | Number (61) 56,263 29,629 20,156 4,234 1,491 498 255 27,506 12,054 | Amount (62) 58,994,138 17,917,678 19,151,156 8,240,326 5,274,315 3,406,407 5,004,255 44,748,495 9,360,816 | Number (63) 56,204 29,587 20,147 4,228 1,490 497 254 27,506 | Amount (64) 22,803,828 5,822,404 6,793,256 3,447,305 2,433,605 1,683,067 2,624,186 18,311,993 3,124,144 5,386,537 | | | | gross estate All returns, total | Number (57) 56,125 29,568 20,132 4,216 1,470 491 248 27,500 12,054 11,222 2,640 | Amount (58) 57,030,918 17,649,774 18,664,087 7,914,827 4,928,842 3,144,093 4,729,296 43,067,165 9,141,256 14,316,629 | Number (59) 6,749 1,852 2,650 1,154 654 266 174 4,976 1,314 1,918 | Amount (60) 1,963,222 267,905 487,071 325,499 345,474 262,314 274,959 1,681,331 219,560 399,945 | Number (61) 56,263 29,629 20,156 4,234 1,491 498 255 27,506 12,054 11,222 | Amount (62) 58,994,138 17,917,678 19,151,156 8,240,326 5,274,315 3,406,407 5,004,255 44,748,495 9,360,816 14,716,573 | Number (63) 56,204 29,587 20,147 4,228 1,490 497 254 27,506 12,054 11,222 | Amount. (64) 22,803,828 5,822,404 6,793,256 3,447,305 2,433,609 1,683,067 2,624,183 18,311,993 3,124,144 5,386,537 3,177,346 | | | | gross estate All returns, total | Number (57) 56,125 29,568 20,132 4,216 1,470 491 248 27,500 12,054 11,222 2,640 | Amount (58) 57,030,918 17,649,774 18,664,087 7,914,827 4,928,842 3,144,093 4,729,296 43,067,165 9,141,256 14,316,629 7,115,089 | Number (59) 6,749 1,852 2,650 1,154 654 266 174 4,976 1,314 1,918 856 | Amount (60) 1,963,222 267,905 487,071 325,499 345,474 262,314 274,959 1,681,331 219,560 399,945 275,056 | Number (61) 56,263 29,629 20,156 4,234 1,491 498 255 27,506 12,054 11,222 2,646 | Amount (62) 58,994,138 17,917,678 19,151,156 8,240,326 5,274,315 3,406,407 5,004,255 44,748,495 9,360,816 14,716,573 7,390,144 | Number (63) 56,204 29,587 20,147 4,228 1,490 497 254 27,506 12,054 11,222 2,646 | Amount. (64) 22,803,828 5,822,404 6,793,256 3,447,305 2,433,609 1,683,067 2,624,183 18,311,993 3,124,144 5,386,537 3,177,344 2,348,162 | | | | gross estate All returns, total | Number (57) 56,125 29,568 20,132 4,216 1,470 491 248 27,500 12,054 11,222 2,640 1,014 | Amount (58) 57,030,918 17,649,774 18,664,087 7,914,827 4,928,842 3,144,093 4,729,296 43,067,165 9,141,256 14,316,629 7,115,089 4,698,152 | Number (59) 6,749 1,852 2,650 1,154 654 266 174 4,976 1,314 1,918 856 520 | Amount (60) 1,963,222 267,905 487,071 325,499 345,474 262,314 274,959 1,681,331 219,560 399,945 275,056 301,135 | Number (61) 56,263 29,629 20,156 4,234 1,491 498 255 27,506 12,054 11,222 2,646 1,014 | Amount (62) 58,994,138 17,917,678 19,151,156 8,240,326 5,274,315 3,406,407 5,004,255 44,748,495 9,360,816 14,716,573 7,390,144 4,999,287 | Number (63) 56,204 29,587 20,147 4,228 1,490 497 254 27,506 12,054 11,222 2,646 1,014 | Amount. (64) 22,803,826 5,622,404 6,793,256 3,447,305 2,433,606 1,683,067 2,624,183 3,124,144 5,386,537 3,177,344 2,348,162 1,660,356 | | | | gross estate All returns, total | Number (57) 56,125 29,568 20,132 4,216 1,470 491 248 27,500 12,054 11,222 2,640 1,014 364 | Amount (58) 57,030,918 17,649,774 18,664,087 7,914,827 4,928,842 3,144,093 4,729,296 43,067,165 9,141,256 14,316,629 7,115,089 4,698,152 3,086,841 | Number (59) 6,749 1,852 2,650 1,154 654 266 174 4,976 1,314 1,918 856 520 219 | Amount (60) 1,963,222 267,905 487,071 325,499 345,474 262,314 274,959 1,681,331 219,560 399,945 275,056 301,135 226,789 | Number (61) 56,263 29,629 20,156 4,234 1,491 498 255 27,506 12,054 11,222 2,646 1,014 364 | Amount (62) 58,994,138 17,917,678 19,151,156 8,240,326 5,274,315 3,406,407 5,004,255 44,748,495 9,360,816 14,716,573 7,390,144 4,999,287 3,313,630 | Number (63) 56,204 29,587 20,147 4,228 1,490 497 254 27,506 12,054 11,222 2,646 1,014 364 | Amount (64) 22,803,826 5,822,404 6,793,256 3,447,306 2,624,183 18,311,993 3,124,144 5,386,537 3,177,344 2,348,166 1,660,356 2,615,446 | | | | gross estate All returns, total | Number (57) 56,125 29,568 20,132 4,216 1,470 491 248 27,500 12,054 11,222 2,640 1,014 364 205 28,625 | Amount (58) 57,030,918 17,649,774 18,664,087 7,914,827 4,928,842 3,144,093 4,729,296 43,067,165 9,141,256 14,316,629 7,115,089 4,698,152 3,086,841 4,709,199 13,963,753 | Number (59) 6,749 1,852 2,650 1,154 654 266 174 4,976 1,314 1,918 856 520 219 149 1,773 | Amount (60) 1,963,222 267,905 487,071 325,499 345,474 262,314 274,959 1,681,331 219,560 399,945 275,056 301,135 226,789 258,846 281,892 | Number (61) 56,263 29,629 20,156 4,234 1,491 498 255 27,506 12,054 11,222 2,646 1,014 364 205 28,758 | Amount (62) 58,994,138 17,917,678 19,151,156 8,240,326 5,274,315 3,406,407 5,004,255 44,748,495 9,360,816 14,716,573 7,390,144 4,999,287 3,313,630 4,968,045 14,245,643 | Number (63) 56,204 29,587 20,147 4,228 1,490 497 254 27,506 12,054 11,222 2,646 1,014 364 205 28,698 | Amount (64) 22,803,826 5,822,404 6,793,256 3,447,305 2,624,186 18,311,993 3,124,144 5,386,537 3,177,346 2,348,166 1,660,356 2,615,446 4,491,838 | | | | gross estate All returns, total | Number (57) 56,125 29,568 20,132 4,216 1,470 491 248 27,500 12,054 11,222 2,640 1,014 364 205 28,625 17,514 | Amount (58) 57,030,918 17,649,774 18,664,087 7,914,827 4,928,642 3,144,093 4,729,296 43,067,165 9,141,256 14,316,629 7,115,089 4,698,152 3,086,841 4,709,199 13,963,753 8,508,517 | Number (59) 6,749 1,852 2,650 1,154 654 266 174 4,976 1,314 1,918 856 520 219 149 1,773 538 | Amount (60) 1,963,222 267,905 487,071 325,499 345,474 262,314 274,959 1,681,331 219,560 399,945 275,056 301,135 226,789 258,846 281,692 48,345 | Number (61) 56,263 29,629 20,156 4,234 1,491 498 255 27,506 12,054 11,222 2,646 1,014 364 205 28,758 | Amount (62) 58,994,138 17,917,678 19,151,156 8,240,326 5,274,315 3,406,407 5,004,255 44,748,495 9,360,816 14,716,573 7,390,144 4,999,287 3,313,630 4,968,045 14,245,643 8,556,862 | Number (63) 56,204 29,587 20,147 4,228 1,490 497 254 27,506 12,054 11,222 2,646 1,014 364 205 28,698 17,533 | Amount. (64) 22,803,828 5,822,404 6,793,256 3,447,305 2,433,605 1,683,067 2,624,183 18,311,993 3,124,144 5,386,537 3,177,344 2,348,162 1,660,356 2,615,448 4,491,838 | | | | gross estate All returns, total | Number (57) 56,125 29,568 20,132 4,216 1,470 491 248 27,500 12,054 11,222 2,640 1,014 364 205 28,625 17,514 8,910 | Amount (58) 57,030,918 17,649,774 18,664,087 7,914,827 4,928,842 3,144,093 4,729,296 43,067,165 9,141,256 14,316,629 7,115,089 4,698,152 3,086,841 4,709,199 13,963,753 8,508,517 4,347,458 | Number (59) 6,749 1,852 2,650 1,154 654 266 174 4,976 1,314 1,918 856 520 219 149 1,773 538 731 | Amount (60) 1,963,222 267,905 487,071 325,499 345,474 262,314 274,959 1,681,331 219,560 399,945 275,056 301,135 226,789 258,846 281,692 48,345 87,126 | Number (61) 56,263 29,629 20,156 4,234 1,491 498 255 27,506 12,054 11,222 2,646 1,014 364 205 28,758 17,574 8,934 | Amount (62) 58,994,138 17,917,678 19,151,156 8,240,326 5,274,315 3,406,407 5,004,255 44,748,495 9,360,816 14,716,573 7,390,144 4,999,287 3,313,630 4,968,045 14,245,643 8,556,862 4,434,583 | Number (63) 56,204 29,587 20,147 4,228 1,490 497 254 27,506 12,054 11,222 2,646 1,014 364 205 28,698 17,533 8,926 | Amount. (64) 22,803,826 5,822,404 6,793,256 3,447,305 2,433,605 1,683,067 2,624,183 18,311,993 3,124,144 5,386,537 3,177,344 2,348,162 1,660,356 2,615,446 4,491,835 2,698,260 1,406,715 | | | | gross estate All returns, total | Number (57) 56,125 29,568 20,132 4,216 1,470 491 248 27,500 12,054 11,222 2,640 1,014 364 205 28,625 17,514 8,910 1,576 | Amount (58) 57,030,918 17,649,774 18,664,087 7,914,827 4,928,842 3,144,093 4,729,296 43,067,165 9,141,256 14,316,629 7,115,089 4,698,152 3,086,841 4,709,199 13,963,753 8,508,517 4,347,458 799,738 | Number (59) 6,749 1,852 2,650 1,154 654 266 174 4,976 1,314 1,918 856 520 219 149 1,773 538 731 298 | Amount (60) 1,963,222 267,905 487,071 325,499 345,474 262,314 274,959 1,681,331 219,560 399,945 275,056 301,135 226,789 258,846 281,892 48,345 87,126 50,444 | Number (61) 56,263 29,629 20,156 4,234 1,491 498 255 27,506 12,054
11,222 2,646 1,014 364 205 28,758 17,574 8,934 1,588 | Amount (62) 58,994,138 17,917,678 19,151,156 8,240,326 5,274,315 3,406,407 5,004,255 44,748,495 9,360,816 14,716,573 7,390,144 4,999,287 3,313,630 4,968,045 14,245,643 8,556,862 4,434,583 850,182 | Number (63) 56,204 29,587 20,147 4,228 1,490 497 254 27,506 12,054 11,222 2,646 1,014 364 205 28,698 17,533 8,926 1,582 | Amount. (64) 22,803,826 5,822,404 6,793,256 3,447,305 2,433,605 1,683,067 2,624,183 3,124,144 5,386,537 3,177,346 2,348,162 1,660,356 2,615,446 4,491,835 2,698,266 1,406,715 269,963 | | | | gross estate All returns, total | Number (57) 56,125 29,568 20,132 4,216 1,470 491 248 27,500 12,054 11,222 2,640 1,014 364 205 28,625 17,514 8,910 1,576 455 | Amount (58) 57,030,918 17,649,774 18,664,087 7,914,827 4,928,842 3,144,093 4,729,296 43,067,165 9,141,256 14,316,629 7,115,089 4,698,152 3,086,841 4,709,199 13,963,753 8,508,517 4,347,458 799,738 230,690 | Number (59) 6,749 1,852 2,650 1,154 654 266 174 4,976 1,314 1,918 856 520 219 149 1,773 538 731 298 134 | Amount (60) 1,963,222 267,905 487,071 325,499 345,474 262,314 274,959 1,681,331 219,560 399,945 275,056 301,135 226,789 258,846 281,892 48,345 87,126 50,444 44,339 | Number (61) 56,263 29,629 20,156 4,234 1,491 498 255 27,506 12,054 11,222 2,646 1,014 364 205 28,758 17,574 8,934 1,588 477 | Amount (62) 58,994,138 17,917,678 19,151,156 8,240,326 5,274,315 3,406,407 5,004,255 44,748,495 9,360,816 14,716,573 7,390,144 4,999,287 3,313,630 4,968,045 14,245,643 8,556,862 4,434,583 850,182 275,029 | Number (63) 56,204 29,587 20,147 4,228 1,490 497 254 27,506 12,054 11,222 2,646 1,014 364 205 28,698 17,533 8,926 1,582 476 | Amount. (64) 22,803,828 5,822,404 6,793,256 3,447,309 2,433,608 1,683,067 2,624,183 3,124,144 5,386,537 3,177,346 2,348,162 1,660,356 2,615,448 4,491,835 2,698,260 1,406,718 269,963 85,447 | | | | gross estate All returns, total | Number (57) 56,125 29,568 20,132 4,216 1,470 491 248 27,500 12,054 11,222 2,640 1,014 364 205 28,625 17,514 8,910 1,576 | Amount (58) 57,030,918 17,649,774 18,664,087 7,914,827 4,928,842 3,144,093 4,729,296 43,067,165 9,141,256 14,316,629 7,115,089 4,698,152 3,086,841 4,709,199 13,963,753 8,508,517 4,347,458 799,738 | Number (59) 6,749 1,852 2,650 1,154 654 266 174 4,976 1,314 1,918 856 520 219 149 1,773 538 731 298 | Amount (60) 1,963,222 267,905 487,071 325,499 345,474 262,314 274,959 1,681,331 219,560 399,945 275,056 301,135 226,789 258,846 281,892 48,345 87,126 50,444 | Number (61) 56,263 29,629 20,156 4,234 1,491 498 255 27,506 12,054 11,222 2,646 1,014 364 205 28,758 17,574 8,934 1,588 | Amount (62) 58,994,138 17,917,678 19,151,156 8,240,326 5,274,315 3,406,407 5,004,255 44,748,495 9,360,816 14,716,573 7,390,144 4,999,287 3,313,630 4,968,045 14,245,643 8,556,862 4,434,583 850,182 | Number (63) 56,204 29,587 20,147 4,228 1,490 497 254 27,506 12,054 11,222 2,646 1,014 364 205 28,698 17,533 8,926 1,582 | Amount. (64) 22,803,828 5,822,404 6,793,256 | | | Table 2.--Estate Tax Returns Filed in 1993: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax After Tax Credits, by Tax Status and Size of Gross Estate--Continued [All figures are estimates based on samples -- money amounts are in thousands of dollars] | Tax status, size of gross estate | Allowable unified credit | | Other tax credits | | Estate tax after credits | | Total transfer taxes | | |----------------------------------|--------------------------|------------|-------------------|-----------|--------------------------|------------|----------------------|-------------| | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (65) | (66) | (67) | (68) | (69) | (70) | (71) | (72) | | Ail returns, total | 58,835 | 11,323,169 | 31,720 | 2,748,420 | 27,506 | 10,335,061 | 27,585 | 10,451,486 | | 600,000 under \$1,000,000 | 31,159 | 5,993,546 | 15,031 | 280,019 | 12,054 | 555,205 | 12,063 | 556,135 | | 1,000,000 under \$2,500,000 | 21,034 | 4,051,200 | 12,123 | 607,222 | 11,222 | 2,637,058 | 11,264 | 2,640,102 | | 2,500,000 under \$5,000,000 | 4,355 | 838,548 | 2,902 | 452,111 | 2,646 | 2,219,891 | 2,654 | 2,233,400 | | 5,000,000 under \$10,000,000 | 1,523 | 293,171 | 1,072 | 406,421 | 1,014 | 1,758,487 | 1,031 | 1,772,560 | | 10,000,000 under \$20,000,000 | 506 | 97,228 | 378 | 342,050 | 364 | 1,248,935 | 368 | 1,266,683 | | 20,000,000 or more | 257 | 49,474 | 214 | 660,595 | 205 | 1,915,485 | 206 | 1,982,607 | | Taxable returns, total | 27,486 | 5,296,910 | 26,647 | 2,680,015 | 27,506 | 10,335,061 | 27,506 | 10,447,883 | | 600,000 under \$1,000,000 | 12,049 | 2,322,737 | 11,524 | 246,199 | 12,054 | 555,205 | 12,054 | 555,935 | | 1,000,000 under \$2,500,000 | 11,208 | 2,160,326 | 10,948 | 589,150 | 11,222 | 2,637,058 | 11,222 | 2,639,105 | | 2,500,000 under \$5,000,000 | 2,645 | 509,154 | 2,616 | 448,301 | 2,646 | 2,219,891 | 2,646 | 2,232,957 | | 5,000,000 under \$10,000,000 | 1,014 | 195,193 | 999 | 394,481 | 1,014 | 1,758,487 | 1,014 | 1,770,910 | | 10,000,000 under \$20,000,000 | 364 | 70,046 | 357 | 341,374 | 364 | 1,248,935 | **569 | **3,248,975 | | 20,000,000 or more | 205 | 39,454 | 204 | 660,510 | 205 ` | 1,915,485 | •• | | | Nontaxable returns, total | 31,349 | 6,026,258 | 5,073 | 68,405 | | \ \ | 79 | 3,603 | | 600,000 under \$1,000,000 | 19,110 | 3,670,810 | 3,508 | 33,820 | | _ | 8 | 200 | | 1,000,000 under \$2,500,000 | 9,826 | 1,890,874 | 1,175 | 18,072 | | - | 42 | 997 | | 2,500,000 under \$5,000,000 | 1,710 | 329,395 | 286 | 3,810 | | | 8 | 443 | | 5,000,000 under \$10,000,000 | 509 | 97,977 | 73 | 11,940 | | | 16 | 1,649 | | 10,000,000 under \$20,000,000 | 142 | 27,182 | 21 | 676 | | - | **5 | **314 | | 20,000,000 or more | 52 | 10,020 | 10 | 86 | | _ | ** | | ¹ Gross estate is shown at the value used to determine estate tax liability. The value could be determined as of date-of-death or 6 months thereafter (i.e., alternate valuation method). ² Net worth is calculated as "Total gross estate" less "Debts and mortgages." Negative values of net worth were constrained to zero. ³ Life insurance is shown net of any outstanding policy loans and associated interest and penalties. ^{**} Data deleted or combined to prevent disclosure of individual taxpayer data. NOTE: Detail may not add to totals because of rounding. Table 3.—Estate Tax Returns Filed in 1992: Gross Estate, Total Deductions, State Death Tax Credit, and Estate Tax After Credits, by State of Residence [All figures are estimates based on samples -- money amounts are in thousands of dollars] | State of residence | Number
of | Gross
estate ¹ | Total allowable deductions | | 1 | death
credit . | Estate tax
after credits | | | |---|--------------|------------------------------|----------------------------|---------------------|-----------|-------------------|-----------------------------|------------|--| | | retums | | Number | Amount | Number | Amount | Number | Amount | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | | Total | 59,176 | 98,850,462 | 59,091 | 43,035,775 | 31,802 | 2,609,726 | 27,187 | 10,097,639 | | | labama | 564 | 1,094,819 | . 564 | 481,200 | 309 | 33,336 | 273 | 119,532 | | | laska | 97 | 149,225 | 97 | 83,795 | 17 | 2,845 | 21 | 14,849 | | | rizona | 953 | 1,373,139 | 953 | 500,997 | 451 | 34,701 | 398 | 138,054 | | | rkansas | 514 | 620,507 | 514 | 252,600 | 229 | 12,549 | 212 | 42,427 | | | alifomia | 1 | 17,639,653 | 10,263 | 7,860,923 | 5,326 | 433,877 | 4,836 | 1.695.763 | | | | 568 | 1 | 543 | | 297 | 29,103 | 295 | 100,921 | | | olorado: | | 951,121 | 1 . | 396,322
843,954 | 902 | | 648 | 267,045 | | | onnecticut | | 2,178,251 | 1,248 | | . 89 | 72,857
47,370 | 70 | 134,142 | | | elaware | 123 | 486,457 | 123 | 83,899 | | | | J | | | istrict of Columbia | | 356,643 | 240 | 152,587 | 141 | 8,255 | 94 | 30,059 | | | lorida | 5,423 | 9,874,415 | 5,423 | 4,412,025 | 2,592 | 263,321 | 2,444 | 1,078,035 | | | ieorgia | | 2,104,186 | 1,336 | 985,355 | 729 | 44,022 | 655 | 161,796 | | | lawaii | 441 | 514,689 | 441 | 151,534 | 198 | 11,385 | 142 | 45,698 | | | laho | . 98 | 149,868 | . 98 | 48,641 | 46 | 4,715 | - 61 | 17,600 | | | linois | 2,959 | 5,305,701 | 2,951 | 2,355,136 | 1,460 | 140,802 | 1,451 | 579,507 | | | ndiana | 908 | 1,488,832 | 908 | 590,836 | 497 | 45,770 | 366 | 167,586 | | | owa | 879 | 950,055 | 879 | 359,175 | 506 | 14,521 | 368 | 45,628 | | | ansas | 606 | 973,461 | - 606 | 395,723 | 312 | 26,783 | 307 | 113,699 | | | entucky | 512 | 911,358 | 512 | 415,663 | 348 | 23,113 | 230 | 89,786 | | | ouisiana | 582 | 937,456 | 582 | 280,386 | 379 | 30,423 | 314 | 127,857 | | | laine | . 213 | 299,633 | 213 | 172,076 | 69 | 4,229 | 45 | 20,179 | | | laryland | 1,130 | 1,708,006 | 1,130 | 764,414 | 669 | 41,955 | 469 | 167,370 | | | lassachusetts | 1,541 | 2,337,744 | 1,541 | 1,021,458 | 831 | 60,323 | 665 | 228,445 | | | lichigan | | | 1:233 | I. | 776 | 42,364 | 566 | 150,989 | | | linnesota | 1,233
571 | 914,337 | 571 | 760,011-
402,150 | 325 | 20,668 | 278 | 89,511 | | | lississippi | 220 | 387,694 | 220 | 224,798 | 102 | 6,522 | 85 | 23,902 | | | • | ı | | | | l. | * | i . | 1 - | | | lissouri | | 1,618,070 | 893 | 664,937 | 404 | 51,152 | 402 | 204,570 | | | Aontana | 153 | 231,010 | 153 | 85,525 | 112 | 5,413 | 91 | 27,819 | | | lebraska | | 637,635 | 456 | 237,861 | 259 | 15,044 | 263 | 61,413 | | | levada | | 528,875 | 266 | 307,826 | 63 | 10,599 | 41 | 34,903 | | | lew Hampshire | 421 | 520,861 | 421 | 219,121 | 211 | 9,054 | - 217 | 37,792 | | | lew Jersey | 2,387 | 3,874,875 | 2,387 | 1,737,731 | 1,190 | 91,185 | 1,165 | 365,166 | | | lew Mexico | 231 | 382,039 | 231 | 212,246 | 95 | 4,638 | 78 | 14,451 | | | lew York | 5,061 | 10,642,804 | 5,061 | 5,250,915 | 2,980 | 322,752 | 2,389 | 1,159,933 | | | lorth Carolina | 1,493 | 2,339,861 | 1,493 | 899,036 | . 899 | 63,571 | 783 | 258,572 | | | lorth Dakota | 154 | 183,500 | 154 | 127,865 |
34 | 984 | 29 | 3,073 | | |)hio | 1,723 | 2,744,354 | 1,723 | 1,137,487 | 972 | 78,686 | 676 | 330,529 | | | klahoma | | 702,203 | 540 | 234,605 | 348 | 18,739 | 257 | 70,393 | | | regon | 556 | 745,295 | 556 | 286,898 | 294 | 14,126 | 248 | 63,630 | | | | 2,620 | 4,349,414 | 2,620 | 1,790,567 | 1,861 | 131,729 | 1,359 | 473,737 | | | ennsylvania | | 369,868 | 2,820 | 157,277 | 89 | 9,021 | 79 | 43,072 | | | hode Island | · · | ſ | f | 1. | | [· | ſ | 1 | | | outh Carolina | | 1,078,304 | 893 | 509,388 | 308 | 15,418 | 282 | 53,908 | | | outh Dakota | 192 | 201,966 | 192 | 73,846 | 130 | 2,865 | 116 | 7,207 | | | ennessee | , | 1,130,453 | 868 | 441,452 | 485 | 23,368 | 436 | 93,669 | | | 9xas | 2,964 | 4,962,558 | 2,964 | 2,068,330 | 1,384 | 141,108 | 1,290 | 556,156 | | | tah | 124 | 282,886 | 124 | 150,176 | 56 | 9,306 | . 49 | 30,025 | | | ermont | 92 | 191,234 | 92 | 59,215 | 77 | 8,872 | 27 | 32,091 | | | irginia | 1,332 | 2,031,965 | 1,332 | 898,052 | 695 | 42,370 | 542 | 177,799 | | | Vashington | 1,122 | 1,581,911 | 1,122 | 649,261 | · · · 582 | 29,139 | 543 | 125,001 | | | Vest Virginia | | 399,251 | 289 | 135,829 | 194 | 10,691 | 161 | 43,864 | | | Visconsin | | 1,174,524 | 679 | 502,960 | 363 | 38,247 | 291 | 142,608 | | | /yoming | I . | 124,703 | 53 | 62,201 | 111 | 3,928 | 11 | 13,706 | | | | 125 | 285,207 | 125 | 139,511 | 82 | 1,912 | 67 | 22,171 | | | Other areas ² | 1 123 | 200,20/ | 1 129 | 138,511 | 1 02 | 1,812 | I .'' | 22,1/1 | | ¹ Gross estate is shown at the value used to determine estate tax liability. The value could be determined as of date-of-death or 6 months thereafter (i.e., alternate valuation method). ² U.S. citizens domiciled abroad. NOTE: Detail may not add to totals because of rounding. Table 4.--Estate Tax Returns Filed in 1993: Gross Estate, Total Deductions, State Death Tax Credit, and **Estate Tax After Credits, by State of Residence** [All figures are estimates based on samples -- money amounts are in thousands of dollars] | State of residence | Number
of | Gross
estate ¹ | 1 | llowable
ctions | | death | Estate tax after credits | | | |---------------------------------------|--------------|------------------------------|--------|--------------------|--------|-----------|--------------------------|------------|--| | | returns | | Number | Amount | Number | Amount | Number | Amount | | | · · · · · · · · · · · · · · · · · · · | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | | Total | 60,211 | 103,695,486 | 60,196 | 47,340,098 | 31,690 | 2,652,597 | 27,506 | 10,335,061 | | | dabama | 477 | 904,842 | 477 | 384,547 | 233 | 27,077 | 204 | 111,409 | | | laska | 57 | 110,751 | 57 | 74,011 | 3 | 1,042 | 3 | 4,081 | | | rizona | 850 | 1,352,305 | 850 | 513,552 | 486 | 38,128 | 482 | 147,928 | | | rkansas | 255 | 2,349,951 | 255 | 2,092,509 | 112 | 11,366 | 102 | 48,426 | | | alifornia | 10,132 | 17,111,525 | 10,132 | 7,690,377 | 4,556 | 397,796 | 4,323 | 1,575,552 | | | olorado | 724 | 1,057,330 | 724 | 451,740 | 353 | 22,510 | 308 | 97,56 | | | onnecticut | 1,062 | 2,217,558 | 1,062 | 1,016,873 | 586 | 79,314 | 384 | 282,196 | | | elaware | 191 | 272,318 | 191 | 134,732 | 116 | 6,158 | 81 | 23,302 | | | istrict of Columbia | 181 | 728,644 | 181 | 310,506 | 132 | 38,116 | 127 | 125,331 | | | iorida | 5,295 | 9,830,679 | 5,295 | 4,569,678 | 2,706 | 263,901 | 2,504 | 1,058,542 | | | Georgia | 1,246 | 2.262.236 | 1,246 | 961,970 | 691 | 70,446 | 640 | 260,776 | | | lawaii | 411 | 661,452 | 411 | 287,235 | 177 | 14,303 | 174 | 61.640 | | | iaho | 210 | 850,499 | 210 | 664,865 | 81 | 6,538 | 81 | 24,125 | | | linois | 3,164 | 5,176,770 | 3,164 | 2,430,253 | 1,775 | 138,187 | 1,666 | 545,017 | | | ndiana | 839 | 1,212,516 | 839 | 478,534 | 477 | 32,844 | 373 | 128,173 | | | | | | | | 1 | 1 | | 1 | | | owa | 910 | 954,663 | 895 | 339,250 | 554 | 17,012 | 437 | 63,317 | | | (ansas | 612 | 961,670 | 612 | 440,313 | 328 | 23,265 | 241 | 86,134 | | | entucky | 438 | 689,962 | 438 | 297,344 | 263 | 19,408 | 221 | 76,614 | | | ouisiana | 540 | 843,417 | 540 | 362,069 | 353 | 22,584 | 282 | 82,599 | | | faine | 281 | 398,949 | 281 | 173,036 | 131 | 7,541 | 126 | 34,857 | | | laryland | 989 | 1,827,607 | 989 | 781,590 | 622 | 54,612 | 489 | 205,750 | | | lassachusetts | 1,526 | 2,560,957 | 1,526 | 1,228,765 | 928 | 64,610 | 642 | 237,605 | | | lichigan | 1,423 | 2,256,409 | 1,423 | 1,011,310 | 837 | 58,639 | 583 | 211,396 | | | linnesota | 735 | 1,165,128 | 735 | 539,848 | 287 | 28,878 | 298 | 120,357 | | | lississippi | 262 | 423,467 | 262 | 239,141 | 117 | 5,491 | 122 | 21,126 | | | lissouri | 1,238 | 1,970,581 | 1,238 | 949,930 | 618 | 44,130 | 620 | 176,123 | | | fontana | 357 | 386,788 | 357 | 138,317 | 160 | 6,898 | 136 | · 25,505 | | | lebraska | 535 | 715,365 | 535 | 216,029 | 298 | 22,242 | 250 | 81,279 | | | levada | 288 | 514,154 | 288 | 222,532 | 129 | 14,838 | 91 | 63,287 | | | lew Hampshire | 288 | 431,110 | 288 | 158,912 | 147 | 11,480 | 118 | 45,811 | | | lew Jersey | 2,380 | 3,548,614 | 2,380 | 1,594,579 | 1,107 | 71,749 | 1,075 | 295,836 | | | ew Mexico | 179 | 343,770 | 179 | 125,428 | .95 | 13,362 | 69 | 49,760 | | | lew York | 5,447 | 10,315,109 | 5,447 | 4,931,391 | 3,025 | 282,184 | 2,389 | 1,098,081 | | | orth Carolina | 1,346 | 2,066,188 | 1,346 | 895,013 | 657 | 47,753 | 568 | 194,491 | | | lorth Dakota | 220 | 228,252 | 220 | 95,059 | 81 | 3,270 | 80 | 10,251 | | | Dhio | 2,229 | 3,744,551 | 2,229 | 1,517,648 | 1,408 | 116,789 | 1,197 | 433.032 | | | klahoma | 593 | 883,425 | 593 | 443,887 | 325 | 13,548 | 260 | 53,090 | | | regon | 600 | 1,334,794 | 600 | 705,098 | 257 | 38,056 | 229 | 121,841 | | | ennsylvania | 2,446 | 3,911,935 | 2,446 | 1,404,841 | 1,765 | 129,555 | 1,189 | 479,527 | | | hode Island | 165 | 263,806 | 165 | 113,667 | 106 | 6,657 | 82 | 28,021 | | | | 559 | 995,329 | 559 | T I | 217 | 16,253 | 173 | | | | outh Carolina | | | | 570,595 | | , | | 70,575 | | | outh Dakota | 145 | 210,184 | 145 | 77,486 | 93 | 4,625 | 88 | 24,076 | | | ennessee | 868 | 1,345,256 | 868 | 535,527 | 449 | 35,862 | 389 | 143,596 | | | 9xas | 3,308 | 5,421,190 | 3,308 | 2,184,119 | 1,848 | 154,602 | 1,695 | 635,350 | | | tah | 167 | 260,291 | 167 | 114,000 | 69 | 6,050 | 83 | 19,780 | | | ermont | 103 | 580,709 | 103 | 361,521 | 52 | 21,034 | 52 | 66,639 | | | irginia | 1,356 | 2,173,387 | 1,356 | 940,409 | 690 | 51,804 | 687 | 215,428 | | | ashington | 1,051 | 1,526,297 | 1,051 | 608,183 | 469 | 34,604 | 469 | 134,291 | | | /est Virginia | 232 | 447,523 | 232 | 160,063 | 84 | 24,482 | 78 | 74,207 | | | /isconsin | 1,096 | 1,527,737 | 1,096 | 622,269 | 611 | 29,704 | 488 | 128,760 | | | /yoming | 61 | 90,309 | 61 | 39,996 | 12 | 1,249 | 11 | 6,242 | | | 7viiii.8 | 145 | 277,227 | 145 | 139,552 | 15 | 54 | 49 | 26,363 | | Gross estate is shown at the value used to determine estate tax liability. The value could be determined as of date-of-death or 6 months thereafter (i.e., alternate valuation method). 2 U.S. citizens domiciled abroad. NOTE: Detail may not add to totals because of rounding.